

All Service Receipts (ASR)

Draft Title I, II, and III Report PNF (ASR-18-01)

Fiscal Year: 2013

National : NA

Run Date : 03/28/2014

Region: NA

Admin Unit: NA

PNF: NA

State: ALL

County: NA

Cong. District: NA

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
ALABAMA (01)									
Bibb (007)		TALLADEGA PNF (0008)	\$214,424.62	85	\$182,260.93	0	\$0.00	15	\$32,163.69
Bibb Total :			\$214,424.62		\$182,260.93		\$0.00		\$32,163.69
Calhoun (015)		TALLADEGA PNF (0008)	\$45,485.53	100	\$45,485.53	0	\$0.00	0	\$0.00
Calhoun Total :			\$45,485.53		\$45,485.53		\$0.00		\$0.00
Cherokee (019)		TALLADEGA PNF (0008)	\$4,813.20	100	\$4,813.20	0	\$0.00	0	\$0.00
Cherokee Total :			\$4,813.20		\$4,813.20		\$0.00		\$0.00
Chilton (021)		TALLADEGA PNF (0008)	\$54,778.52	100	\$54,778.52	0	\$0.00	0	\$0.00
Chilton Total :			\$54,778.52		\$54,778.52		\$0.00		\$0.00
Clay (027)		TALLADEGA PNF (0008)	\$180,410.78	85	\$153,349.17	8	\$14,432.86	7	\$12,628.75
Clay Total :			\$180,410.78		\$153,349.17		\$14,432.86		\$12,628.75
Cleburne (029)		TALLADEGA PNF (0008)	\$219,134.62	85	\$186,264.43	0	\$0.00	15	\$32,870.19
Cleburne Total :			\$219,134.62		\$186,264.43		\$0.00		\$32,870.19
Covington (039)		CONECUH PNF (0007)	\$185,779.18	85	\$157,912.30	0	\$0.00	15	\$27,866.88
Covington Total :			\$185,779.18		\$157,912.30		\$0.00		\$27,866.88
Dallas (047)		TALLADEGA PNF (0008)	\$5,581.70	100	\$5,581.70	0	\$0.00	0	\$0.00
Dallas Total :			\$5,581.70		\$5,581.70		\$0.00		\$0.00
Escambia (053)		CONECUH PNF (0007)	\$107,075.93	85	\$91,014.54	0	\$0.00	15	\$16,061.39
Escambia Total :			\$107,075.93		\$91,014.54		\$0.00		\$16,061.39
Franklin (059)		WILLIAM B. BANKHEAD PNF (0006)	\$3,591.74	100	\$3,591.74	0	\$0.00	0	\$0.00
Franklin Total :			\$3,591.74		\$3,591.74		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Hale (065)		TALLADEGA PNF (0008)	\$68,832.84	100	\$68,832.84	0	\$0.00	0	\$0.00
	Hale Total :		\$68,832.84		\$68,832.84		\$0.00		\$0.00
Lawrence (079)		WILLIAM B. BANKHEAD PNF (0006)	\$201,983.00	85	\$171,685.55	13	\$26,257.79	2	\$4,039.66
	Lawrence Total :		\$201,983.00		\$171,685.55		\$26,257.79		\$4,039.66
Macon (087)		TUSKEGEE PNF (0009)	\$35,184.29	100	\$35,184.29	0	\$0.00	0	\$0.00
	Macon Total :		\$35,184.29		\$35,184.29		\$0.00		\$0.00
Perry (105)		TALLADEGA PNF (0008)	\$81,781.59	100	\$81,781.59	0	\$0.00	0	\$0.00
	Perry Total :		\$81,781.59		\$81,781.59		\$0.00		\$0.00
Talladega (121)		TALLADEGA PNF (0008)	\$96,015.92	100	\$96,015.92	0	\$0.00	0	\$0.00
	Talladega Total :		\$96,015.92		\$96,015.92		\$0.00		\$0.00
Tuscaloosa (125)		TALLADEGA PNF (0008)	\$18,179.31	100	\$18,179.31	0	\$0.00	0	\$0.00
	Tuscaloosa Total :		\$18,179.31		\$18,179.31		\$0.00		\$0.00
Winston (133)		WILLIAM B. BANKHEAD PNF (0006)	\$264,258.50	85	\$224,619.73	15	\$39,638.78	0	\$0.00
	Winston Total :		\$264,258.50		\$224,619.73		\$39,638.78		\$0.00
ALABAMA Total :			\$1,787,311.27		\$1,581,351.29		\$80,329.43		\$125,630.56

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
ALASKA (02)									
Anchorage (020)		CHUGACH PNF (0011)	\$93,039.95	85	\$79,083.96	15	\$13,955.99	0	\$0.00
	Anchorage Total :		\$93,039.95		\$79,083.96		\$13,955.99		\$0.00
Haines (100)		TONGASS PNF (0012)	\$154,801.47	85	\$131,581.25	15	\$23,220.22	0	\$0.00
	Haines Total :		\$154,801.47		\$131,581.25		\$23,220.22		\$0.00
Juneau (110)		TONGASS PNF (0012)	\$728,907.57	85	\$619,571.43	8	\$58,312.61	7	\$51,023.53
	Juneau Total :		\$728,907.57		\$619,571.43		\$58,312.61		\$51,023.53
Kenai Penin. (122)		CHUGACH PNF (0011)	\$676,602.73	85	\$575,112.32	15	\$101,490.41	0	\$0.00
	Kenai Penin. Total :		\$676,602.73		\$575,112.32		\$101,490.41		\$0.00
Ktn. Gateway (130)		TONGASS PNF (0012)	\$1,230,434.70	85	\$1,045,869.50	15	\$184,565.21	0	\$0.00
	Ktn. Gateway Total :		\$1,230,434.70		\$1,045,869.50		\$184,565.21		\$0.00
Matanuska-Su (170)		CHUGACH PNF (0011)	\$19,284.88	100	\$19,284.88	0	\$0.00	0	\$0.00
	Matanuska-Su Total :		\$19,284.88		\$19,284.88		\$0.00		\$0.00
Petersburg Borough (195)		TONGASS PNF (0012)	\$1,477,159.83	85	\$1,255,585.86	15	\$221,573.97	0	\$0.00
	Petersburg Borough Total :		\$1,477,159.83		\$1,255,585.86		\$221,573.97		\$0.00
Sitka (220)		TONGASS PNF (0012)	\$941,774.93	85	\$800,508.69	15	\$141,266.24	0	\$0.00
	Sitka Total :		\$941,774.93		\$800,508.69		\$141,266.24		\$0.00
Skagway (230)		TONGASS PNF (0012)	\$24,027.35	85	\$20,423.24	8	\$1,922.19	7	\$1,681.91
	Skagway Total :		\$24,027.35		\$20,423.24		\$1,922.19		\$1,681.91
Unorganized (999)		TONGASS PNF (0012)	\$3,821,061.16	85	\$3,247,901.99	14.856	\$567,640.27	.14443	\$5,518.91
		CHUGACH PNF (0011)	\$3,102,519.66	85	\$2,637,141.71	14.856	\$460,896.86	.14443	\$4,481.09
	Unorganized Total :		\$6,923,580.82		\$5,885,043.70		\$1,028,537.13		\$10,000.00
Wrangell (275)		TONGASS PNF (0012)	\$1,315,137.69	85	\$1,117,867.04	15	\$197,270.65	0	\$0.00
	Wrangell Total :		\$1,315,137.69		\$1,117,867.04		\$197,270.65		\$0.00
Yakutat (282)		CHUGACH PNF (0011)	\$211.79	85	\$180.02	15	\$31.77	0	\$0.00
		TONGASS PNF (0012)	\$659,762.67	85	\$560,798.27	15	\$98,964.40	0	\$0.00
	Yakutat Total :		\$659,974.46		\$560,978.29		\$98,996.17		\$0.00
ALASKA Total :			\$14,244,726.38		\$12,110,910.16		\$2,071,110.79		\$62,705.44

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
ARIZONA (04)									
Apache (001)		SITIGREAVES PNF (0028)	\$104,922.43	85	\$89,184.06	15	\$15,738.36	0	\$0.00
		APACHE PNF (0021)	\$984,133.42	85	\$836,513.41	15	\$147,620.01	0	\$0.00
	Apache Total :		\$1,089,055.85			\$925,697.47		\$163,358.37	
Cochise (003)		CORONADO PNF (0023)	\$431,363.02	85	\$366,658.57	15	\$64,704.45	0	\$0.00
	Cochise Total :		\$431,363.02		\$366,658.57		\$64,704.45		\$0.00
Coconino (005)		COCONINO PNF (0022)	\$1,846,081.11	85	\$1,569,168.94	8	\$147,686.49	7	\$129,225.68
		PRESCOTT PNF (0027)	\$56,871.18	85	\$48,340.50	8	\$4,549.69	7	\$3,980.98
		SITIGREAVES PNF (0028)	\$371,520.31	85	\$315,792.27	8	\$29,721.62	7	\$26,006.42
		KAIBAB PNF (0026)	\$1,992,081.00	85	\$1,693,268.85	8	\$159,366.48	7	\$139,445.67
	Coconino Total :		\$4,266,553.60		\$3,626,570.56		\$341,324.28		\$298,658.75
Gila (007)		TONTO PNF (0029)	\$1,367,162.16	80	\$1,093,729.72	20	\$273,432.43	0	\$0.00
		COCONINO PNF (0022)	\$6,505.73	80	\$5,204.58	20	\$1,301.15	0	\$0.00
		TONTO PNF (0029)	\$463,552.87	80	\$370,842.29	20	\$92,710.57	0	\$0.00
	Gila Total :		\$1,837,220.76		\$1,469,776.59		\$367,444.15		\$0.00
Graham (009)		CORONADO PNF (0023)	\$673,009.86	85	\$572,058.38	15	\$100,951.48	0	\$0.00
	Graham Total :		\$673,009.86		\$572,058.38		\$100,951.48		\$0.00
Greenlee (011)		APACHE PNF (0021)	\$1,018,189.00	85	\$865,460.65	15	\$152,728.35	0	\$0.00
	Greenlee Total :		\$1,018,189.00		\$865,460.65		\$152,728.35		\$0.00
Maricopa (013)		TONTO PNF (0029)	\$918.10	85	\$780.38	8	\$73.45	7	\$64.27
		TONTO PNF (0029)	\$503,883.51	85	\$428,300.98	8	\$40,310.68	7	\$35,271.85
	Maricopa Total :		\$504,801.61		\$429,081.36		\$40,384.13		\$35,336.12
Mohave (015)		KAIBAB PNF (0026)	\$9,814.89	100	\$9,814.89	0	\$0.00	0	\$0.00
	Mohave Total :		\$9,814.89		\$9,814.89		\$0.00		\$0.00
Navajo (017)		SITIGREAVES PNF (0028)	\$1,187,707.08	85	\$1,009,551.02	10	\$118,770.71	5	\$59,385.35
	Navajo Total :		\$1,187,707.08		\$1,009,551.02		\$118,770.71		\$59,385.35
Pima (019)		CORONADO PNF (0023)	\$39,067.74	85	\$33,207.58	8	\$3,125.42	7	\$2,734.74
		CORONADO PNF (0023)	\$4,994.62	85	\$4,245.43	8	\$399.57	7	\$349.62
		CORONADO PNF (0023)	\$259,887.32	85	\$220,904.22	8	\$20,790.99	7	\$18,192.11
	Pima Total :		\$303,949.68		\$258,357.23		\$24,315.98		\$21,276.47

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Pinal (021)		TONTO PNF (0029)	\$353,327.23	80	\$282,661.78	15	\$52,999.08	5	\$17,666.36
		CORONADO PNF (0023)	\$44,952.72	80	\$35,962.17	15	\$6,742.91	5	\$2,247.64
		TONTO PNF (0029)	\$24,477.75	80	\$19,582.20	15	\$3,671.66	5	\$1,223.89
		Pinal Total :	\$422,757.70		\$338,206.15		\$63,413.65		\$21,137.89
Santa Cruz (023)		CORONADO PNF (0023)	\$632,289.46	80	\$505,831.57	20	\$126,457.89	0	\$0.00
		Santa Cruz Total :	\$632,289.46		\$505,831.57		\$126,457.89		\$0.00
Yavapai (025)		PRESCOTT PNF (0027)	\$5,177.37	80	\$4,141.89	13	\$673.06	7	\$362.42
		COCONINO PNF (0022)	\$522,714.29	80	\$418,171.43	13	\$67,952.86	7	\$36,590.00
		TONTO PNF (0029)	\$3.84	80	\$3.07	13	\$0.50	7	\$0.27
		TONTO PNF (0029)	\$410,581.97	80	\$328,465.58	13	\$53,375.66	7	\$28,740.74
		PRESCOTT PNF (0027)	\$1,548,359.26	80	\$1,238,687.41	13	\$201,286.70	7	\$108,385.15
		COCONINO PNF (0022)	\$24,292.52	80	\$19,434.01	13	\$3,158.03	7	\$1,700.48
		KAIBAB PNF (0026)	\$32,358.86	80	\$25,887.09	13	\$4,206.65	7	\$2,265.12
		Yavapai Total :	\$2,543,488.11		\$2,034,790.48		\$330,653.46		\$178,044.18
ARIZONA Total :			\$14,920,200.62		\$12,411,854.92		\$1,894,506.90		\$613,838.76

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
ARKANSAS (05)									
Baxter (005)		OZARK PNF (0042)	\$94,499.12	85	\$80,324.25	8	\$7,559.93	7	\$6,614.94
		Baxter Total :	\$94,499.12		\$80,324.25		\$7,559.93		\$6,614.94
Crawford (033)		OZARK PNF (0042)	\$184,222.46	80	\$147,377.97	20	\$36,844.49	0	\$0.00
		Crawford Total :	\$184,222.46		\$147,377.97		\$36,844.49		\$0.00
Franklin (047)		OZARK PNF (0042)	\$184,350.85	80	\$147,480.68	20	\$36,870.17	0	\$0.00
		Franklin Total :	\$184,350.85		\$147,480.68		\$36,870.17		\$0.00
Howard (061)		OUACHITA PNF (0015)	\$4,820.51	100	\$4,820.51	0	\$0.00	0	\$0.00
		Howard Total :	\$4,820.51		\$4,820.51		\$0.00		\$0.00
Johnson (071)		OZARK PNF (0042)	\$498,308.93	80	\$398,647.15	20	\$99,661.79	0	\$0.00
		Johnson Total :	\$498,308.93		\$398,647.15		\$99,661.79		\$0.00
Lee (077)		ST. FRANCIS PNF (0043)	\$33,576.63	100	\$33,576.63	0	\$0.00	0	\$0.00
		Lee Total :	\$33,576.63		\$33,576.63		\$0.00		\$0.00
Logan (083)		OUACHITA PNF (0015)	\$44,105.38	80	\$35,284.30	20	\$8,821.08	0	\$0.00
		OZARK PNF (0042)	\$179,081.08	80	\$143,264.87	20	\$35,816.22	0	\$0.00
		Logan Total :	\$223,186.46		\$178,549.17		\$44,637.30		\$0.00
Madison (087)		OZARK PNF (0042)	\$157,226.25	85	\$133,642.32	15	\$23,583.94	0	\$0.00
		Madison Total :	\$157,226.25		\$133,642.32		\$23,583.94		\$0.00
Montgomery (097)		OUACHITA PNF (0015)	\$1,365,841.21	80	\$1,092,672.97	19	\$259,509.83	1	\$13,658.41
		Montgomery Total :	\$1,365,841.21		\$1,092,672.97		\$259,509.83		\$13,658.41
Newton (101)		OZARK PNF (0042)	\$457,994.42	85	\$389,295.26	8	\$36,639.55	7	\$32,059.61
		Newton Total :	\$457,994.42		\$389,295.26		\$36,639.55		\$32,059.61
Perry (105)		OUACHITA PNF (0015)	\$220,654.06	80	\$176,523.25	15	\$33,098.11	5	\$11,032.70
		Perry Total :	\$220,654.06		\$176,523.25		\$33,098.11		\$11,032.70
Pike (109)		OUACHITA PNF (0015)	\$25,672.84	100	\$25,672.84	0	\$0.00	0	\$0.00
		Pike Total :	\$25,672.84		\$25,672.84		\$0.00		\$0.00
Polk (113)		OUACHITA PNF (0015)	\$789,443.10	80	\$631,554.48	20	\$157,888.62	0	\$0.00
		Polk Total :	\$789,443.10		\$631,554.48		\$157,888.62		\$0.00
Pope (115)		OZARK PNF (0042)	\$381,208.47	80	\$304,966.78	20	\$76,241.69	0	\$0.00
		Pope Total :	\$381,208.47		\$304,966.78		\$76,241.69		\$0.00
Saline (125)		OUACHITA PNF (0015)	\$87,128.24	100	\$87,128.24	0	\$0.00	0	\$0.00
		Saline Total :	\$87,128.24		\$87,128.24		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Scott (127)		OUACHITA PNF (0015)	\$1,632,421.84	81	\$1,322,261.69	18	\$293,835.93	1	\$16,324.22
	Scott Total :		\$1,632,421.84		\$1,322,261.69		\$293,835.93		\$16,324.22
Searcy (129)		OZARK PNF (0042)	\$76,171.05	80	\$60,936.84	20	\$15,234.21	0	\$0.00
	Searcy Total :		\$76,171.05		\$60,936.84		\$15,234.21		\$0.00
Sebastian (131)		OUACHITA PNF (0015)	\$28,316.09	100	\$28,316.09	0	\$0.00	0	\$0.00
	Sebastian Total :		\$28,316.09		\$28,316.09		\$0.00		\$0.00
Stone (137)		OZARK PNF (0042)	\$160,722.32	80	\$128,577.86	20	\$32,144.46	0	\$0.00
	Stone Total :		\$160,722.32		\$128,577.86		\$32,144.46		\$0.00
Washington (143)		OZARK PNF (0042)	\$32,636.65	100	\$32,636.65	0	\$0.00	0	\$0.00
	Washington Total :		\$32,636.65		\$32,636.65		\$0.00		\$0.00
Yell (149)		OZARK PNF (0042)	\$81,914.59	85	\$69,627.41	8	\$6,553.17	7	\$5,734.02
		OUACHITA PNF (0015)	\$625,584.96	85	\$531,747.22	8	\$50,046.80	7	\$43,790.95
	Yell Total :		\$707,499.55		\$601,374.63		\$56,599.97		\$49,524.97
ARKANSAS Total :			\$7,345,901.05		\$6,006,336.26		\$1,210,349.99		\$129,214.85

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
CALIFORNIA (06)									
Alpine (003)		STANISLAUS PNF (0072)	\$137,765.32	85	\$117,100.52	8	\$11,021.23	7	\$9,643.57
		TOIYABE PNF (0291)	\$266,186.84	85	\$226,258.81	8	\$21,294.95	7	\$18,633.08
		ELDORADO PNF (0053)	\$63,887.09	85	\$54,304.03	8	\$5,110.97	7	\$4,472.10
		Alpine Total :	\$467,839.25		\$397,663.36		\$37,427.15		\$32,748.75
Amador (005)		ELDORADO PNF (0053)	\$307,729.09	85	\$261,569.72	0	\$0.00	15	\$46,159.36
		Amador Total :	\$307,729.09		\$261,569.72		\$0.00		\$46,159.36
Butte (007)		PLUMAS PNF (0063)	\$264,097.37	80	\$211,277.90	13	\$34,332.66	7	\$18,486.82
		LASSEN PNF (0057)	\$168,442.79	80	\$134,754.23	13	\$21,897.56	7	\$11,791.00
		Butte Total :	\$432,540.16		\$346,032.13		\$56,230.22		\$30,277.82
Calaveras (009)		STANISLAUS PNF (0072)	\$164,661.61	85	\$139,962.37	0	\$0.00	15	\$24,699.24
		Calaveras Total :	\$164,661.61		\$139,962.37		\$0.00		\$24,699.24
Colusa (011)		MENDOCINO PNF (0059)	\$121,877.91	85	\$103,596.23	15	\$18,281.69	0	\$0.00
		Colusa Total :	\$121,877.91		\$103,596.23		\$18,281.69		\$0.00
Del Norte (015)		SISKIYOU PNF (0429)	\$103,370.61	85	\$87,865.02	15	\$15,505.59	0	\$0.00
		KLAMATH PNF (0056)	\$3.28	85	\$2.79	15	\$0.49	0	\$0.00
		SIX RIVERS PNF (0055)	\$1,329,121.45	85	\$1,129,753.23	15	\$199,368.22	0	\$0.00
		Del Norte Total :	\$1,432,495.34		\$1,217,621.04		\$214,874.30		\$0.00
El Dorado (017)		TAHOE PNF (0073)	\$849.20	85	\$721.82	8	\$67.94	7	\$59.44
		ELDORADO PNF (0053)	\$1,951,566.42	85	\$1,658,831.46	8	\$156,125.31	7	\$136,609.65
		TOIYABE PNF (0291)	\$58.43	85	\$49.67	8	\$4.67	7	\$4.09
		El Dorado Total :	\$1,952,474.05		\$1,659,602.95		\$156,197.92		\$136,673.18
Fresno (019)		INYO PNF (0054)	\$78.28	85	\$66.53	8	\$6.26	7	\$5.48
		SIERRA PNF (0069)	\$1,155,521.09	85	\$982,192.92	8	\$92,441.69	7	\$80,886.48
		SEQUOIA PNF (0067)	\$173,931.90	85	\$147,842.11	8	\$13,914.55	7	\$12,175.23
		Fresno Total :	\$1,329,531.27		\$1,130,101.56		\$106,362.50		\$93,067.19
Glenn (021)		MENDOCINO PNF (0059)	\$346,978.15	80	\$277,582.52	13	\$45,107.16	7	\$24,288.47
		MENDOCINO PNF (0059)	\$45.19	80	\$36.15	13	\$5.87	7	\$3.16
		Glenn Total :	\$347,023.34		\$277,618.67		\$45,113.03		\$24,291.63
Humboldt (023)		KLAMATH PNF (0056)	\$783.06	85	\$665.60	8	\$62.64	7	\$54.81
		TRINITY PNF (0074)	\$6,731.29	85	\$5,721.59	8	\$538.50	7	\$471.19

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		SIX RIVERS PNF (0055)	\$1,009,837.51	85	\$858,361.89	8	\$80,787.00	7	\$70,688.63
		Humboldt Total :	\$1,017,351.86		\$864,749.08		\$81,388.14		\$71,214.63
Kern (029)		LOS PADRES PNF (0058)	\$38,527.42	85	\$32,748.31	8	\$3,082.19	7	\$2,696.92
		SEQUOIA PNF (0067)	\$170,789.05	85	\$145,170.69	8	\$13,663.12	7	\$11,955.23
		Kern Total :	\$209,316.47		\$177,919.00		\$16,745.31		\$14,652.15
Lake (033)		MENDOCINO PNF (0059)	\$479,420.17	85	\$407,507.15	8	\$38,353.61	7	\$33,559.41
		Lake Total :	\$479,420.17		\$407,507.15		\$38,353.61		\$33,559.41
Lassen (035)		PLUMAS PNF (0063)	\$105,662.73	85	\$89,813.32	8	\$8,453.02	7	\$7,396.39
		MODOC PNF (0061)	\$502,053.82	85	\$426,745.74	8	\$40,164.31	7	\$35,143.77
		TOIYABE PNF (0291)	\$3,802.66	85	\$3,232.26	8	\$304.21	7	\$266.19
		LASSEN PNF (0057)	\$1,261,203.21	85	\$1,072,022.73	8	\$100,896.26	7	\$88,284.22
		Lassen Total :	\$1,872,722.42		\$1,591,814.05		\$149,817.80		\$131,090.57
Madera (039)		SIERRA PNF (0069)	\$475,380.42	85	\$404,073.36	8	\$38,030.43	7	\$33,276.63
		INYO PNF (0054)	\$62,702.98	85	\$53,297.53	8	\$5,016.24	7	\$4,389.21
		Madera Total :	\$538,083.40		\$457,370.89		\$43,046.67		\$37,665.84
Mariposa (043)		SIERRA PNF (0069)	\$156,401.57	85	\$132,941.33	0	\$0.00	15	\$23,460.24
		STANISLAUS PNF (0072)	\$147,888.64	85	\$125,705.34	0	\$0.00	15	\$22,183.30
		Mariposa Total :	\$304,290.21		\$258,646.67		\$0.00		\$45,643.54
Mendocino (045)		MENDOCINO PNF (0059)	\$334,228.68	85	\$284,094.38	8	\$26,738.29	7	\$23,396.01
		Mendocino Total :	\$334,228.68		\$284,094.38		\$26,738.29		\$23,396.01
Modoc (049)		MODOC PNF (0061)	\$1,610,064.58	85	\$1,368,554.89	12	\$193,207.75	3	\$48,301.94
		Modoc Other (8061)	\$116.72	85	\$99.21	12	\$14.01	3	\$3.50
		SHASTA PNF (0068)	\$5,282.62	85	\$4,490.23	12	\$633.91	3	\$158.48
		Modoc Total :	\$1,615,463.92		\$1,373,144.33		\$193,855.67		\$48,463.92
Monterey (053)		Los Padres Other (8035)	\$5.24	100	\$5.24	0	\$0.00	0	\$0.00
		LOS PADRES PNF (0058)	\$17,391.44	100	\$17,391.44	0	\$0.00	0	\$0.00
		Monterey Total :	\$17,396.68		\$17,396.68		\$0.00		\$0.00
Nevada (057)		TOIYABE PNF (0291)	\$7,333.91	85	\$6,233.82	8	\$586.71	7	\$513.37
		TAHOE PNF (0073)	\$5,543.73	85	\$4,712.17	8	\$443.50	7	\$388.06
		TAHOE PNF (0073)	\$359,532.72	85	\$305,602.81	8	\$28,762.62	7	\$25,167.29
		Nevada Total :	\$372,410.36		\$316,548.80		\$29,792.83		\$26,068.72
Placer (061)		TAHOE PNF (0073)	\$596,199.28	80	\$476,959.42	13	\$77,505.91	7	\$41,733.95
		ELDORADO PNF (0053)	\$127,819.20	80	\$102,255.36	13	\$16,616.50	7	\$8,947.34

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		TAHOE PNF (0073)	\$71,727.98	80	\$57,382.38	13	\$9,324.64	7	\$5,020.96
		Placer Total :	\$795,746.46		\$636,597.16		\$103,447.05		\$55,702.25
Plumas (063)		TOIYABE PNF (0291)	\$30.23	85	\$25.69	8	\$2.42	7	\$2.12
		TAHOE PNF (0073)	\$34,626.53	85	\$29,432.55	8	\$2,770.12	7	\$2,423.86
		PLUMAS PNF (0063)	\$3,023,556.30	85	\$2,570,022.85	8	\$241,884.50	7	\$211,648.94
		LASSEN PNF (0057)	\$448,684.82	85	\$381,382.10	8	\$35,894.79	7	\$31,407.94
		Plumas Total :	\$3,506,897.88		\$2,980,863.19		\$280,551.83		\$245,482.86
Shasta (089)		LASSEN PNF (0057)	\$637,270.37	85	\$541,679.82	8	\$50,981.63	7	\$44,608.93
		TRINITY PNF (0074)	\$77,387.80	85	\$65,779.63	8	\$6,191.02	7	\$5,417.15
		SHASTA PNF (0068)	\$1,224,262.65	85	\$1,040,623.25	8	\$97,941.01	7	\$85,698.39
		Shasta Total :	\$1,938,920.82		\$1,648,082.70		\$155,113.66		\$135,724.47
Sierra (091)		TOIYABE PNF (0291)	\$59,725.38	85	\$50,766.57	11.5	\$6,868.42	3.5	\$2,090.39
		TAHOE PNF (0073)	\$746,795.70	85	\$634,776.34	11.5	\$85,881.51	3.5	\$26,137.85
		PLUMAS PNF (0063)	\$86,272.56	85	\$73,331.68	11.5	\$9,921.34	3.5	\$3,019.54
		Sierra Total :	\$892,793.64		\$758,874.59		\$102,671.27		\$31,247.78
Siskiyou (093)		TRINITY PNF (0074)	\$1.94	85	\$1.65	8	\$0.16	7	\$0.14
		MODOC PNF (0061)	\$252,565.09	85	\$214,680.33	8	\$20,205.21	7	\$17,679.56
		SHASTA PNF (0068)	\$917,000.16	85	\$779,450.14	8	\$73,360.01	7	\$64,190.01
		SISKIYOU PNF (0429)	\$1.94	85	\$1.65	8	\$0.16	7	\$0.14
		SIX RIVERS PNF (0055)	\$20,041.50	85	\$17,035.27	8	\$1,603.32	7	\$1,402.90
		ROGUE RIVER PNF (0428)	\$99,680.38	85	\$84,728.32	8	\$7,974.43	7	\$6,977.63
		KLAMATH PNF (0056)	\$3,189,545.30	85	\$2,711,113.51	8	\$255,163.62	7	\$223,268.17
		Siskiyou Total :	\$4,478,836.31		\$3,807,010.87		\$358,306.91		\$313,518.55
Tehama (103)		LASSEN PNF (0057)	\$564,032.77	85	\$479,427.85	9.75	\$54,993.20	5.25	\$29,611.72
		TRINITY PNF (0074)	\$225,376.17	85	\$191,569.75	9.75	\$21,974.18	5.25	\$11,832.25
		MENDOCINO PNF (0059)	\$367,622.08	85	\$312,478.77	9.75	\$35,843.15	5.25	\$19,300.16
		Tehama Total :	\$1,157,031.02		\$983,476.37		\$112,810.53		\$60,744.13
Trinity (105)		TRINITY PNF (0074)	\$2,391,267.81	85	\$2,032,577.64	12	\$286,952.14	3	\$71,738.03
		SIX RIVERS PNF (0055)	\$568,953.90	85	\$483,610.81	12	\$68,274.47	3	\$17,068.62
		SHASTA PNF (0068)	\$584,321.50	85	\$496,673.27	12	\$70,118.58	3	\$17,529.64
		MENDOCINO PNF (0059)	\$189,927.53	85	\$161,438.40	12	\$22,791.30	3	\$5,697.83
		Trinity Total :	\$3,734,470.74		\$3,174,300.12		\$448,136.49		\$112,034.12
Tulare (107)		INYO PNF (0054)	\$110,228.14	85	\$93,693.92	8	\$8,818.25	7	\$7,715.97
		SEQUOIA PNF (0067)	\$414,858.32	85	\$352,629.57	8	\$33,188.67	7	\$29,040.08
		Tulare Total :	\$525,086.46		\$446,323.49		\$42,006.92		\$36,756.05

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Tuolumne (109)		TOIYABE PNF (0291)	\$103.13	85	\$87.66	8	\$8.25	7	\$7.22
		INYO PNF (0054)	\$38.42	85	\$32.66	8	\$3.07	7	\$2.69
		STANISLAUS PNF (0072)	\$1,238,259.41	85	\$1,052,520.50	8	\$99,060.75	7	\$86,678.16
	Tuolumne Total :		\$1,238,400.96		\$1,052,640.82		\$99,072.07		\$86,688.07
Yuba (115)		PLUMAS PNF (0063)	\$63,584.59	85	\$54,046.90	0	\$0.00	15	\$9,537.69
		TAHOE PNF (0073)	\$51,870.71	85	\$44,090.10	0	\$0.00	15	\$7,780.61
	Yuba Total :		\$115,455.30		\$98,137.00		\$0.00		\$17,318.30
CALIFORNIA Total :			\$31,700,495.78		\$26,869,265.37		\$2,916,341.86		\$1,914,888.54

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
COLORADO (08)									
Alamosa (003)		RIO GRANDE PNF (0101)	\$22,078.44	100	\$22,078.44	0	\$0.00	0	\$0.00
	Alamosa Total :		\$22,078.44		\$22,078.44		\$0.00		\$0.00
Archuleta (007)		RIO GRANDE PNF (0101)	\$23,502.09	80	\$18,801.67	0	\$0.00	0	\$0.00
		SAN JUAN PNF (0106)	\$415,371.35	80	\$332,297.08	0	\$0.00	0	\$0.00
	Archuleta Total :		\$438,873.44		\$351,098.75		\$0.00		\$0.00
Boulder (013)		ROOSEVELT PNF (0102)	\$56,260.33	100	\$56,260.33	0	\$0.00	0	\$0.00
	Boulder Total :		\$56,260.33		\$56,260.33		\$0.00		\$0.00
Chaffee (015)		SAN ISABEL PNF (0104)	\$446,671.66	85	\$379,670.91	8	\$35,733.73	7	\$31,267.02
	Chaffee Total :		\$446,671.66		\$379,670.91		\$35,733.73		\$31,267.02
Conejos (021)		SAN JUAN PNF (0106)	\$10,272.20	85	\$8,731.37	15	\$1,540.83	0	\$0.00
		RIO GRANDE PNF (0101)	\$555,445.86	85	\$472,128.98	15	\$83,316.88	0	\$0.00
	Conejos Total :		\$565,718.06		\$480,860.35		\$84,857.71		\$0.00
Costilla (023)		SAN ISABEL PNF (0104)	\$476.19	100	\$476.19	0	\$0.00	0	\$0.00
	Costilla Total :		\$476.19		\$476.19		\$0.00		\$0.00
Custer (027)		SAN ISABEL PNF (0104)	\$141,959.49	85	\$120,665.57	0	\$0.00	15	\$21,293.92
	Custer Total :		\$141,959.49		\$120,665.57		\$0.00		\$21,293.92
Delta (029)		UNCOMPAHGRE PNF (0107)	\$3.40	85	\$2.89	0	\$0.00	15	\$0.51
		GUNNISON PNF (0094)	\$112,763.89	85	\$95,849.30	0	\$0.00	15	\$16,914.58
		GRAND MESA PNF (0093)	\$101,533.21	85	\$86,303.23	0	\$0.00	15	\$15,229.98
	Delta Total :		\$214,300.50		\$182,155.42		\$0.00		\$32,145.07
Dolores (033)		SAN JUAN PNF (0106)	\$460,765.42	85	\$391,650.61	8	\$36,861.23	7	\$32,253.58
	Dolores Total :		\$460,765.42		\$391,650.61		\$36,861.23		\$32,253.58
Douglas (035)		PIKE PNF (0099)	\$30,380.09	100	\$30,380.09	0	\$0.00	0	\$0.00
	Douglas Total :		\$30,380.09		\$30,380.09		\$0.00		\$0.00
El Paso (041)		PIKE PNF (0099)	\$66,909.65	100	\$66,909.65	0	\$0.00	0	\$0.00
	El Paso Total :		\$66,909.65		\$66,909.65		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Fremont (043)		SAN ISABEL PNF (0104)	\$137,763.10	85	\$117,098.64	0	\$0.00	15	\$20,664.47
	Fremont Total :		\$137,763.10		\$117,098.64		\$0.00		\$20,664.47
Garfield (045)		ROUTT PNF (0103)	\$33,119.10	85	\$28,151.24	8	\$2,649.53	7	\$2,318.34
		GRAND MESA PNF (0093)	\$1,399.06	85	\$1,189.20	8	\$111.92	7	\$97.93
		WHITE RIVER PNF (0108)	\$449,260.80	85	\$381,871.68	8	\$35,940.86	7	\$31,448.26
	Garfield Total :		\$483,778.96		\$411,212.12		\$38,702.31		\$33,864.53
Gilpin (047)		ROOSEVELT PNF (0102)	\$18,884.54	100	\$18,884.54	0	\$0.00	0	\$0.00
		ARAPAHOE PNF (0091)	\$8,868.22	100	\$8,868.22	0	\$0.00	0	\$0.00
	Gilpin Total :		\$27,752.76		\$27,752.76		\$0.00		\$0.00
Gunnison (051)		SAN ISABEL PNF (0104)	\$2.81	85	\$2.39	8	\$0.23	7	\$0.20
		GUNNISON PNF (0094)	\$1,064,054.42	85	\$904,446.26	8	\$85,124.35	7	\$74,483.81
		WHITE RIVER PNF (0108)	\$56,503.98	85	\$48,028.38	8	\$4,520.32	7	\$3,955.28
		UNCOMPAHGRE PNF (0107)	\$68,390.37	85	\$58,131.81	8	\$5,471.23	7	\$4,787.33
	Gunnison Total :		\$1,188,951.58		\$1,010,608.84		\$95,116.13		\$83,226.62
Hinsdale (053)		GUNNISON PNF (0094)	\$66,872.88	85	\$56,841.95	10	\$6,687.29	5	\$3,343.64
		UNCOMPAHGRE PNF (0107)	\$44,202.43	85	\$37,572.07	10	\$4,420.24	5	\$2,210.12
		SAN JUAN PNF (0106)	\$116,476.73	85	\$99,005.22	10	\$11,647.67	5	\$5,823.84
		RIO GRANDE PNF (0101)	\$128,273.20	85	\$109,032.22	10	\$12,827.32	5	\$6,413.66
	Hinsdale Total :		\$355,825.24		\$302,451.46		\$35,582.52		\$17,791.26
Huerfano (055)		SAN ISABEL PNF (0104)	\$160,926.39	85	\$136,787.43	15	\$24,138.96	0	\$0.00
	Huerfano Total :		\$160,926.39		\$136,787.43		\$24,138.96		\$0.00
Jackson (057)		ARAPAHOE PNF (0091)	\$2,984.29	85	\$2,536.65	8	\$238.74	7	\$208.90
		ROUTT PNF (0103)	\$209,928.88	85	\$178,439.55	8	\$16,794.31	7	\$14,695.02
	Jackson Total :		\$212,913.17		\$180,976.20		\$17,033.05		\$14,903.92
Jefferson (059)		PIKE PNF (0099)	\$54,487.31	100	\$54,487.31	0	\$0.00	0	\$0.00
		ARAPAHOE PNF (0091)	\$1,101.87	100	\$1,101.87	0	\$0.00	0	\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		ROOSEVELT PNF (0102)	\$89.36	100	\$89.36	0	\$0.00	0	\$0.00
		Jefferson Total :	\$55,678.54		\$55,678.54		\$0.00		\$0.00
La Plata (067)		SAN JUAN PNF (0106)	\$233,722.40	85	\$198,664.04	15	\$35,058.36	0	\$0.00
		La Plata Total :	\$233,722.40		\$198,664.04		\$35,058.36		\$0.00
Lake (065)		SAN ISABEL PNF (0104)	\$166,976.03	85	\$141,929.63	15	\$25,046.40	0	\$0.00
		Lake Total :	\$166,976.03		\$141,929.63		\$25,046.40		\$0.00
Larimer (069)		ROOSEVELT PNF (0102)	\$447,942.46	85	\$380,751.09	8	\$35,835.40	7	\$31,355.97
		Larimer Total :	\$447,942.46		\$380,751.09		\$35,835.40		\$31,355.97
Las Animas (071)		SAN ISABEL PNF (0104)	\$23,814.52	80	\$19,051.61	0	\$0.00	0	\$0.00
		Las Animas Total :	\$23,814.52		\$19,051.61		\$0.00		\$0.00
Mesa (077)		WHITE RIVER PNF (0108)	\$83,782.34	85	\$71,214.99	8	\$6,702.59	7	\$5,864.76
		GUNNISON PNF (0094)	\$6.95	85	\$5.90	8	\$0.56	7	\$0.49
		GRAND MESA PNF (0093)	\$253,023.17	85	\$215,069.69	8	\$20,241.85	7	\$17,711.62
		MANTI-LASAL PNF (0502)	\$4,492.54	85	\$3,818.66	8	\$359.40	7	\$314.48
		UNCOMPAHGRE PNF (0107)	\$205,949.25	85	\$175,056.86	8	\$16,475.94	7	\$14,416.45
		Mesa Total :	\$547,254.25		\$465,166.10		\$43,780.34		\$38,307.80
Mineral (079)		SAN JUAN PNF (0106)	\$54,383.67	85	\$46,226.12	0	\$0.00	15	\$8,157.55
		RIO GRANDE PNF (0101)	\$161,381.44	85	\$137,174.23	0	\$0.00	15	\$24,207.22
		Mineral Total :	\$215,765.11		\$183,400.35		\$0.00		\$32,364.77
Moffat (081)		WHITE RIVER PNF (0108)	\$2,366.88	100	\$2,366.88	0	\$0.00	0	\$0.00
		ROUTT PNF (0103)	\$24,617.36	100	\$24,617.36	0	\$0.00	0	\$0.00
		Moffat Total :	\$26,984.24		\$26,984.24		\$0.00		\$0.00
Montezuma (083)		SAN JUAN PNF (0106)	\$245,519.08	85	\$208,691.22	15	\$36,827.86	0	\$0.00
		Montezuma Total :	\$245,519.08		\$208,691.22		\$36,827.86		\$0.00
Montrose (085)		GUNNISON PNF (0094)	\$13,832.92	85	\$11,757.98	8	\$1,106.63	7	\$968.30
		MANTI-LASAL PNF (0502)	\$26,830.47	85	\$22,805.90	8	\$2,146.44	7	\$1,878.13

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		UNCOMPAHGRE PNF (0107)	\$349,749.50	85	\$297,287.07	8	\$27,979.96	7	\$24,482.46
		Montrose Total :	\$390,412.89		\$331,850.95		\$31,233.03		\$27,328.89
Ouray (091)		UNCOMPAHGRE PNF (0107)	\$84,141.58	100	\$84,141.58	0	\$0.00	0	\$0.00
		Ouray Total :	\$84,141.58		\$84,141.58		\$0.00		\$0.00
Park (093)		SAN ISABEL PNF (0104)	\$15,585.84	85	\$13,247.97	11	\$1,714.44	4	\$623.43
		PIKE PNF (0099)	\$491,865.46	85	\$418,085.64	11	\$54,105.20	4	\$19,674.62
		PIKE PNF (0099)	\$54,428.30	85	\$46,264.06	11	\$5,987.11	4	\$2,177.13
		ARAPAHOE PNF (0091)	\$4,523.27	85	\$3,844.78	11	\$497.56	4	\$180.93
		Park Total :	\$566,402.87		\$481,442.45		\$62,304.31		\$22,656.11
Pueblo (101)		SAN ISABEL PNF (0104)	\$34,634.45	80	\$27,707.56	0	\$0.00	0	\$0.00
		Pueblo Total :	\$34,634.45		\$27,707.56		\$0.00		\$0.00
Rio Blanco (103)		WHITE RIVER PNF (0108)	\$210,367.18	85	\$178,812.10	15	\$31,555.08	0	\$0.00
		ROUTT PNF (0103)	\$94,096.57	85	\$79,982.09	15	\$14,114.49	0	\$0.00
		Rio Blanco Total :	\$304,463.75		\$258,794.19		\$45,669.57		\$0.00
Rio Grande (105)		SAN JUAN PNF (0106)	\$4,290.86	85	\$3,647.23	8	\$343.27	7	\$300.36
		RIO GRANDE PNF (0101)	\$243,721.36	85	\$207,163.15	8	\$19,497.71	7	\$17,060.49
		Rio Grande Total :	\$248,012.22		\$210,810.38		\$19,840.98		\$17,360.85
Routt (107)		ROUTT PNF (0103)	\$267,989.60	85	\$227,791.16	15	\$40,198.44	0	\$0.00
		WHITE RIVER PNF (0108)	\$2,897.30	85	\$2,462.71	15	\$434.60	0	\$0.00
		ARAPAHOE PNF (0091)	\$2,585.57	85	\$2,197.74	15	\$387.84	0	\$0.00
		Routt Total :	\$273,472.47		\$232,451.61		\$41,020.88		\$0.00
Saguache (109)		RIO GRANDE PNF (0101)	\$868,732.98	85	\$738,423.03	11	\$95,560.63	4	\$34,749.32
		GUNNISON PNF (0094)	\$449,173.24	85	\$381,797.26	11	\$49,409.06	4	\$17,966.93
		SAN ISABEL PNF (0104)	\$34,041.32	85	\$28,935.12	11	\$3,744.55	4	\$1,361.65
		Saguache Total :	\$1,351,947.54		\$1,149,155.41		\$148,714.24		\$54,077.90
San Juan (111)		SAN JUAN PNF (0106)	\$152,677.93	85	\$129,776.24	15	\$22,901.69	0	\$0.00
		UNCOMPAHGRE PNF (0107)	\$2,461.59	85	\$2,092.35	15	\$369.24	0	\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		RIO GRANDE PNF (0101)	\$22,358.12	85	\$19,004.40	15	\$3,353.72	0	\$0.00
		San Juan Total :	\$177,497.64		\$150,872.99		\$26,624.65		\$0.00
San Miguel (113)		UNCOMPAHGRE PNF (0107)	\$101,588.26	85	\$86,350.02	0	\$0.00	15	\$15,238.24
		San Miguel Total :	\$101,588.26		\$86,350.02		\$0.00		\$15,238.24
Teller (119)		PIKE PNF (0099)	\$76,942.08	100	\$76,942.08	0	\$0.00	0	\$0.00
		Teller Total :	\$76,942.08		\$76,942.08		\$0.00		\$0.00
		COLORADO Total :	\$10,585,476.85		\$9,039,929.80		\$919,981.66		\$526,100.92

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
FLORIDA (12)									
Baker (003)		OSCEOLA PNF (0124)	\$329,457.53	85	\$280,038.90	8	\$26,356.60	7	\$23,062.03
	Baker Total :		\$329,457.53		\$280,038.90		\$26,356.60		\$23,062.03
Calhoun (013)		APALACHICOLA PNF (0121)	\$1,935.83	80	\$1,548.66	0	\$0.00	0	\$0.00
	Calhoun Total :		\$1,935.83		\$1,548.66		\$0.00		\$0.00
Columbia (023)		OSCEOLA PNF (0124)	\$237,685.58	85	\$202,032.75	8	\$19,014.85	7	\$16,637.99
	Columbia Total :		\$237,685.58		\$202,032.75		\$19,014.85		\$16,637.99
Franklin (037)		APALACHICOLA PNF (0121)	\$41,622.19	85	\$35,378.86	8	\$3,329.77	7	\$2,913.55
	Franklin Total :		\$41,622.19		\$35,378.86		\$3,329.77		\$2,913.55
Hamilton (047)		OSCEOLA PNF (0124)	\$1,131.18	100	\$1,131.18	0	\$0.00	0	\$0.00
	Hamilton Total :		\$1,131.18		\$1,131.18		\$0.00		\$0.00
Lake (069)		OCALA PNF (0123)	\$156,832.98	85	\$133,308.03	0	\$0.00	15	\$23,524.95
		OCALA PNF (0123)	\$13,713.06	85	\$11,656.10	0	\$0.00	15	\$2,056.96
	Lake Total :		\$170,546.04		\$144,964.13		\$0.00		\$25,581.91
Leon (073)		APALACHICOLA PNF (0121)	\$104,341.28	85	\$88,690.09	0	\$0.00	15	\$15,651.19
	Leon Total :		\$104,341.28		\$88,690.09		\$0.00		\$15,651.19
Liberty (077)		APALACHICOLA PNF (0121)	\$679,160.89	85	\$577,286.76	8	\$54,332.87	7	\$47,541.26
	Liberty Total :		\$679,160.89		\$577,286.76		\$54,332.87		\$47,541.26
Marion (083)		OCALA PNF (0123)	\$266,599.33	85	\$226,609.43	8	\$21,327.95	7	\$18,661.95
		OCALA PNF (0123)	\$254,912.82	85	\$216,675.89	8	\$20,393.03	7	\$17,843.90
	Marion Total :		\$521,512.15		\$443,285.32		\$41,720.98		\$36,505.85
Okaloosa (091)		APALACHICOLA PNF (0121)	\$270.16	100	\$270.16	0	\$0.00	0	\$0.00
	Okaloosa Total :		\$270.16		\$270.16		\$0.00		\$0.00
Putnam (107)		OCALA PNF (0123)	\$69,645.16	85	\$59,198.39	8	\$5,571.61	7	\$4,875.16
	Putnam Total :		\$69,645.16		\$59,198.39		\$5,571.61		\$4,875.16
Wakulla (129)		APALACHICOLA PNF (0121)	\$294,191.72	85	\$250,062.96	0	\$0.00	15	\$44,128.76
	Wakulla Total :		\$294,191.72		\$250,062.96		\$0.00		\$44,128.76
FLORIDA Total :			\$2,451,499.71		\$2,083,888.16		\$150,326.68		\$216,897.70

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
GEORGIA (13)									
Banks (011)		CHATAHOOCHEE PNF (0131)	\$1,495.82	100	\$1,495.82	0	\$0.00	0	\$0.00
	Banks Total :		\$1,495.82		\$1,495.82		\$0.00		\$0.00
Butts (035)		OCONEE PNF (0132)	\$109.26	80	\$87.41	0	\$0.00	0	\$0.00
	Butts Total :		\$109.26		\$87.41		\$0.00		\$0.00
Catoosa (047)		CHATAHOOCHEE PNF (0131)	\$16.06	100	\$16.06	0	\$0.00	0	\$0.00
	Catoosa Total :		\$16.06		\$16.06		\$0.00		\$0.00
Chattooga (055)		CHATAHOOCHEE PNF (0131)	\$49,124.32	100	\$49,124.32	0	\$0.00	0	\$0.00
	Chattooga Total :		\$49,124.32		\$49,124.32		\$0.00		\$0.00
Clarke (059)		UNKNOWN (7010)	\$6.25	80	\$5.00	0	\$0.00	0	\$0.00
	Clarke Total :		\$6.25		\$5.00		\$0.00		\$0.00
Dawson (085)		CHATAHOOCHEE PNF (0131)	\$8,535.71	100	\$8,535.71	0	\$0.00	0	\$0.00
	Dawson Total :		\$8,535.71		\$8,535.71		\$0.00		\$0.00
Fannin (111)		CHATAHOOCHEE PNF (0131)	\$165,843.06	85	\$140,966.60	0	\$0.00	15	\$24,876.46
	Fannin Total :		\$165,843.06		\$140,966.60		\$0.00		\$24,876.46
Floyd (115)		CHATAHOOCHEE PNF (0131)	\$8,393.03	100	\$8,393.03	0	\$0.00	0	\$0.00
	Floyd Total :		\$8,393.03		\$8,393.03		\$0.00		\$0.00
Gilmer (123)		CHATAHOOCHEE PNF (0131)	\$96,522.40	100	\$96,522.40	0	\$0.00	0	\$0.00
	Gilmer Total :		\$96,522.40		\$96,522.40		\$0.00		\$0.00
Gordon (129)		CHATAHOOCHEE PNF (0131)	\$14,584.14	100	\$14,584.14	0	\$0.00	0	\$0.00
	Gordon Total :		\$14,584.14		\$14,584.14		\$0.00		\$0.00
Greene (133)		OCONEE PNF (0132)	\$38,302.31	100	\$38,302.31	0	\$0.00	0	\$0.00
	Greene Total :		\$38,302.31		\$38,302.31		\$0.00		\$0.00
Habersham (137)		CHATAHOOCHEE PNF (0131)	\$72,437.00	100	\$72,437.00	0	\$0.00	0	\$0.00
	Habersham Total :		\$72,437.00		\$72,437.00		\$0.00		\$0.00
Jasper (159)		OCONEE PNF (0132)	\$94,218.17	100	\$94,218.17	0	\$0.00	0	\$0.00
	Jasper Total :		\$94,218.17		\$94,218.17		\$0.00		\$0.00
Jones (169)		OCONEE PNF (0132)	\$39,554.06	100	\$39,554.06	0	\$0.00	0	\$0.00
	Jones Total :		\$39,554.06		\$39,554.06		\$0.00		\$0.00
Lumpkin (187)		CHATAHOOCHEE PNF (0131)	\$103,253.33	85	\$87,765.33	0	\$0.00	15	\$15,488.00
	Lumpkin Total :		\$103,253.33		\$87,765.33		\$0.00		\$15,488.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Monroe (207)		OCONEE PNF (0132)	\$197.24	100	\$197.24	0	\$0.00	0	\$0.00
	Monroe Total :		\$197.24		\$197.24		\$0.00		\$0.00
Morgan (211)		OCONEE PNF (0132)	\$776.69	100	\$776.69	0	\$0.00	0	\$0.00
	Morgan Total :		\$776.69		\$776.69		\$0.00		\$0.00
Murray (213)		CHATAHOOCHEE PNF (0131)	\$111,105.65	85	\$94,439.80	0	\$0.00	15	\$16,665.85
	Murray Total :		\$111,105.65		\$94,439.80		\$0.00		\$16,665.85
Oglethorpe (221)		OCONEE PNF (0132)	\$9,792.84	100	\$9,792.84	0	\$0.00	0	\$0.00
	Oglethorpe Total :		\$9,792.84		\$9,792.84		\$0.00		\$0.00
Putnam (237)		OCONEE PNF (0132)	\$95,419.34	100	\$95,419.34	0	\$0.00	0	\$0.00
	Putnam Total :		\$95,419.34		\$95,419.34		\$0.00		\$0.00
Rabun (241)		CHATAHOOCHEE PNF (0131)	\$215,175.76	85	\$182,899.40	0	\$0.00	0	\$0.00
	Rabun Total :		\$215,175.76		\$182,899.40		\$0.00		\$0.00
Stephens (257)		CHATAHOOCHEE PNF (0131)	\$33,928.84	100	\$33,928.84	0	\$0.00	0	\$0.00
	Stephens Total :		\$33,928.84		\$33,928.84		\$0.00		\$0.00
Towns (281)		CHATAHOOCHEE PNF (0131)	\$57,662.91	85	\$49,013.47	0	\$0.00	7	\$4,036.40
	Towns Total :		\$57,662.91		\$49,013.47		\$0.00		\$4,036.40
Union (291)		CHATAHOOCHEE PNF (0131)	\$135,247.29	85	\$114,960.20	0	\$0.00	15	\$20,287.09
	Union Total :		\$135,247.29		\$114,960.20		\$0.00		\$20,287.09
Walker (295)		CHATAHOOCHEE PNF (0131)	\$35,755.91	100	\$35,755.91	0	\$0.00	0	\$0.00
	Walker Total :		\$35,755.91		\$35,755.91		\$0.00		\$0.00
White (311)		CHATAHOOCHEE PNF (0131)	\$83,548.09	100	\$83,548.09	0	\$0.00	0	\$0.00
	White Total :		\$83,548.09		\$83,548.09		\$0.00		\$0.00
Whitfield (313)		CHATAHOOCHEE PNF (0131)	\$20,082.65	100	\$20,082.65	0	\$0.00	0	\$0.00
	Whitfield Total :		\$20,082.65		\$20,082.65		\$0.00		\$0.00
GEORGIA Total :			\$1,491,088.13		\$1,372,821.83		\$0.00		\$81,353.80

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
IDAHO (16)									
Ada (001)		BOISE PNF (0137)	\$4,541.49	100	\$4,541.49	0	\$0.00	0	\$0.00
	Ada Total :		\$4,541.49		\$4,541.49		\$0.00		\$0.00
Adams (003)		BOISE PNF (0137)	\$8.38	85	\$7.12	10	\$0.84	5	\$0.42
		PAYETTE PNF (0153)	\$849,253.07	85	\$721,865.11	10	\$84,925.31	5	\$42,462.65
	Adams Total :		\$849,261.45		\$721,872.23		\$84,926.15		\$42,463.07
Bannock (005)		CARIBOU PNF (0139)	\$160,304.15	80	\$128,243.32	20	\$32,060.83	0	\$0.00
	Bannock Total :		\$160,304.15		\$128,243.32		\$32,060.83		\$0.00
Bear Lake (007)		CARIBOU PNF (0139)	\$108,101.47	85	\$91,886.25	15	\$16,215.22	0	\$0.00
		CACHE PNF (0497)	\$155,004.56	85	\$131,753.88	15	\$23,250.68	0	\$0.00
		BRIDGER PNF (0574)	\$2.31	85	\$1.97	15	\$0.35	0	\$0.00
	Bear Lake Total :		\$263,108.34		\$223,642.10		\$39,466.25		\$0.00
Benewah (009)		ST. JOE PNF (0156)	\$65,717.81	100	\$65,717.81	0	\$0.00	0	\$0.00
	Benewah Total :		\$65,717.81		\$65,717.81		\$0.00		\$0.00
Blaine (013)		CHALLIS PNF (0141)	\$767.47	80	\$613.98	20	\$153.49	0	\$0.00
		SAWTOOTH PNF (0157)	\$152,457.09	80	\$121,965.67	20	\$30,491.42	0	\$0.00
	Blaine Total :		\$153,224.56		\$122,579.65		\$30,644.91		\$0.00
Boise (015)		BOISE PNF (0137)	\$1,036,359.95	85	\$880,905.96	8	\$82,908.80	7	\$72,545.20
	Boise Total :		\$1,036,359.95		\$880,905.96		\$82,908.80		\$72,545.20
Bonner (017)		KOOTENAI PNF (0263)	\$72,481.22	80	\$57,984.98	15	\$10,872.18	5	\$3,624.06
		KANIKSU PNF (0146)	\$850,154.16	80	\$680,123.33	15	\$127,523.12	5	\$42,507.71
		COEUR D'ALENE PNF (0143)	\$28,704.39	80	\$22,963.51	15	\$4,305.66	5	\$1,435.22
	Bonner Total :		\$951,339.77		\$761,071.82		\$142,700.96		\$47,566.99
Bonneville (019)		CARIBOU PNF (0139)	\$281,162.75	85	\$238,988.33	12	\$33,739.53	3	\$8,434.88
		TARGHEE PNF (0158)	\$159,780.80	85	\$135,813.68	12	\$19,173.70	3	\$4,793.42
	Bonneville Total :		\$440,943.55		\$374,802.01		\$52,913.23		\$13,228.30
Boundary (021)		KOOTENAI PNF (0263)	\$32,057.49	85	\$27,248.87	15	\$4,808.62	0	\$0.00
		KANIKSU PNF (0146)	\$1,421,842.96	85	\$1,208,566.52	15	\$213,276.44	0	\$0.00
	Boundary Total :		\$1,453,900.45		\$1,235,815.39		\$218,085.06		\$0.00
Butte (023)		TARGHEE PNF (0158)	\$49,256.00	85	\$41,867.60	15	\$7,388.40	0	\$0.00
		CHALLIS PNF (0141)	\$225,555.81	85	\$191,722.44	15	\$33,833.37	0	\$0.00
	Butte Total :		\$274,811.81		\$233,590.04		\$41,221.77		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Camas (025)		SAWTOOTH PNF (0157)	\$232,496.89	85	\$197,622.36	15	\$34,874.53	0	\$0.00
	Camas Total :		\$232,496.89		\$197,622.36		\$34,874.53		\$0.00
Caribou (029)		CACHE PNF (0497)	\$18,920.00	85	\$16,082.00	8	\$1,513.60	7	\$1,324.40
		CARIBOU PNF (0139)	\$276,751.59	85	\$235,238.85	8	\$22,140.13	7	\$19,372.61
		BRIDGER PNF (0574)	\$1.57	85	\$1.34	8	\$0.13	7	\$0.11
	Caribou Total :		\$295,673.16		\$251,322.19		\$23,653.86		\$20,697.12
Cassia (031)		SAWTOOTH PNF (0157)	\$364,577.18	85	\$309,890.60	15	\$54,686.58	0	\$0.00
	Cassia Total :		\$364,577.18		\$309,890.60		\$54,686.58		\$0.00
Clark (033)		CHALLIS PNF (0141)	\$1,447.41	85	\$1,230.30	15	\$217.11	0	\$0.00
		TARGHEE PNF (0158)	\$182,735.69	85	\$155,325.34	15	\$27,410.35	0	\$0.00
	Clark Total :		\$184,183.10		\$156,555.64		\$27,627.46		\$0.00
Clearwater (035)		CLEARWATER PNF (0142)	\$1,268,005.65	85	\$1,077,804.81	14	\$177,520.79	1	\$12,680.06
		ST. JOE PNF (0156)	\$69,078.90	85	\$58,717.07	14	\$9,671.05	1	\$690.79
	Clearwater Total :		\$1,337,084.55		\$1,136,521.88		\$187,191.84		\$13,370.85
Custer (037)		BOISE PNF (0137)	\$1,367.94	85	\$1,162.75	8	\$109.43	7	\$95.76
		SAWTOOTH PNF (0157)	\$257,529.29	85	\$218,899.90	8	\$20,602.34	7	\$18,027.05
		SALMON PNF (0154)	\$38.31	85	\$32.57	8	\$3.07	7	\$2.68
		CHALLIS PNF (0141)	\$1,937,610.89	85	\$1,646,969.26	8	\$155,008.87	7	\$135,632.76
	Custer Total :		\$2,196,546.43		\$1,867,064.48		\$175,723.71		\$153,758.25
Elmore (039)		SAWTOOTH PNF (0157)	\$177,490.07	85	\$150,866.56	15	\$26,623.51	0	\$0.00
		BOISE PNF (0137)	\$796,034.57	85	\$676,629.38	15	\$119,405.19	0	\$0.00
	Elmore Total :		\$973,524.64		\$827,495.94		\$146,028.70		\$0.00
Franklin (041)		CACHE PNF (0497)	\$160,344.70	80	\$128,275.76	20	\$32,068.94	0	\$0.00
		CARIBOU PNF (0139)	\$24,497.09	80	\$19,597.67	20	\$4,899.42	0	\$0.00
	Franklin Total :		\$184,841.79		\$147,873.43		\$36,968.36		\$0.00
Fremont (043)		TARGHEE PNF (0158)	\$817,883.19	80	\$654,306.55	20	\$163,576.64	0	\$0.00
	Fremont Total :		\$817,883.19		\$654,306.55		\$163,576.64		\$0.00
Gem (045)		PAYETTE PNF (0153)	\$2.22	80	\$1.77	20	\$0.44	0	\$0.00
		BOISE PNF (0137)	\$133,750.70	80	\$107,000.56	20	\$26,750.14	0	\$0.00
	Gem Total :		\$133,752.92		\$107,002.33		\$26,750.58		\$0.00
Idaho (049)		SALMON PNF (0154)	\$113,595.53	85	\$96,556.20	8	\$9,087.64	7	\$7,951.69
		BITTERROOT PNF (0253)	\$803,321.56	85	\$682,823.33	8	\$64,265.73	7	\$56,232.51
		PAYETTE PNF (0153)	\$1,384,563.72	85	\$1,176,879.17	8	\$110,765.10	7	\$96,919.46

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		WALLOWA PNF (0434)	\$3,527.47	85	\$2,998.35	8	\$282.20	7	\$246.92
		NEZ PERCE PNF (0152)	\$3,820,571.21	85	\$3,247,485.53	8	\$305,645.70	7	\$267,439.98
		CLEARWATER PNF (0142)	\$1,502,351.67	85	\$1,276,998.92	8	\$120,188.13	7	\$105,164.62
		Idaho Total :	\$7,627,931.16		\$6,483,741.50		\$610,234.50		\$533,955.18
Kootenai (055)		COEUR D'ALENE PNF (0143)	\$559,298.99	85	\$475,404.14	15	\$83,894.85	0	\$0.00
		KANIKSU PNF (0146)	\$8,286.36	85	\$7,043.40	15	\$1,242.95	0	\$0.00
		Kootenai Total :	\$567,585.35		\$482,447.54		\$85,137.80		\$0.00
Latah (057)		ST. JOE PNF (0156)	\$217,602.46	85	\$184,962.09	15	\$32,640.37	0	\$0.00
		Latah Total :	\$217,602.46		\$184,962.09		\$32,640.37		\$0.00
Lemhi (059)		CHALLIS PNF (0141)	\$376,086.58	80	\$300,869.26	15	\$56,412.99	5	\$18,804.33
		TARGHEE PNF (0158)	\$80,526.70	80	\$64,421.36	15	\$12,079.01	5	\$4,026.34
		SALMON PNF (0154)	\$1,734,580.70	80	\$1,387,664.56	15	\$260,187.10	5	\$86,729.03
		Lemhi Total :	\$2,191,193.98		\$1,752,955.18		\$328,679.10		\$109,559.70
Lewis (061)		CLEARWATER PNF (0142)	\$4.97	100	\$4.97	0	\$0.00	0	\$0.00
		Lewis Total :	\$4.97		\$4.97		\$0.00		\$0.00
Madison (065)		TARGHEE PNF (0158)	\$111,983.96	85	\$95,186.36	8	\$8,958.72	7	\$7,838.88
		Madison Total :	\$111,983.96		\$95,186.36		\$8,958.72		\$7,838.88
Nez Perce (069)		CLEARWATER PNF (0142)	\$156.83	100	\$156.83	0	\$0.00	0	\$0.00
		WALLOWA PNF (0434)	\$2,929.53	100	\$2,929.53	0	\$0.00	0	\$0.00
		Nez Perce Total :	\$3,086.36		\$3,086.36		\$0.00		\$0.00
Oneida (071)		CARIBOU PNF (0139)	\$98,167.18	85	\$83,442.11	15	\$14,725.08	0	\$0.00
		SAWTOOTH PNF (0157)	\$19,399.61	85	\$16,489.67	15	\$2,909.94	0	\$0.00
		Oneida Total :	\$117,566.79		\$99,931.78		\$17,635.02		\$0.00
Owyhee (073)		HUMBOLDT PNF (0293)	\$1.05	80	\$0.84	0	\$0.00	0	\$0.00
		Owyhee Total :	\$1.05		\$0.84		\$0.00		\$0.00
Power (077)		CARIBOU PNF (0139)	\$4,805.18	100	\$4,805.18	0	\$0.00	0	\$0.00
		SAWTOOTH PNF (0157)	\$23,552.80	100	\$23,552.80	0	\$0.00	0	\$0.00
		Power Total :	\$28,357.98		\$28,357.98		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Shoshone (079)		CLEARWATER PNF (0142)	\$97,947.79	85	\$83,255.63	8	\$7,835.82	7	\$6,856.35
		ST. JOE PNF (0156)	\$1,402,583.72	85	\$1,192,196.16	8	\$112,206.70	7	\$98,180.86
		COEUR D'ALENE PNF (0143)	\$963,318.87	85	\$818,821.04	8	\$77,065.51	7	\$67,432.32
		Shoshone Total :	\$2,463,850.38		\$2,094,272.83		\$197,108.03		\$172,469.53
Teton (081)		TARGHEE PNF (0158)	\$131,975.55	85	\$112,179.21	15	\$19,796.33	0	\$0.00
		Teton Total :	\$131,975.55		\$112,179.21		\$19,796.33		\$0.00
Twin Falls (083)		SAWTOOTH PNF (0157)	\$98,883.14	100	\$98,883.14	0	\$0.00	0	\$0.00
		Twin Falls Total :	\$98,883.14		\$98,883.14		\$0.00		\$0.00
Valley (085)		PAYETTE PNF (0153)	\$936,929.62	85	\$796,390.18	8	\$74,954.37	7	\$65,585.07
		SALMON PNF (0154)	\$76,089.15	85	\$64,675.78	8	\$6,087.13	7	\$5,326.24
		BOISE PNF (0137)	\$1,128,056.62	85	\$958,848.13	8	\$90,244.53	7	\$78,963.96
		CHALLIS PNF (0141)	\$2.10	85	\$1.79	8	\$0.17	7	\$0.15
		Valley Total :	\$2,141,077.49		\$1,819,915.88		\$171,286.20		\$149,875.42
Washington (087)		PAYETTE PNF (0153)	\$237,765.22	85	\$202,100.44	15	\$35,664.78	0	\$0.00
		Washington Total :	\$237,765.22		\$202,100.44		\$35,664.78		\$0.00
IDAHO Total :			\$28,312,943.02		\$23,866,463.32		\$3,109,151.07		\$1,337,328.49
ILLINOIS (17)									
Johnson (087)		SHAWNEE PNF (0166)	\$31,356.85	100	\$31,356.85	0	\$0.00	0	\$0.00
		Johnson Total :	\$31,356.85		\$31,356.85		\$0.00		\$0.00
ILLINOIS Total :			\$31,356.85		\$31,356.85		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
INDIANA (18)									
Brown (013)		HOOSIER PNF (0171)	\$15,647.26	100	\$15,647.26	0	\$0.00	0	\$0.00
Brown Total :			\$15,647.26		\$15,647.26		\$0.00		\$0.00
Crawford (025)		HOOSIER PNF (0171)	\$13,764.49	100	\$13,764.49	0	\$0.00	0	\$0.00
		HOOSIER PNF (0171)	\$23,573.20	100	\$23,573.20	0	\$0.00	0	\$0.00
Crawford Total :			\$37,337.69		\$37,337.69		\$0.00		\$0.00
Dubois (037)		HOOSIER PNF (0171)	\$261.57	100	\$261.57	0	\$0.00	0	\$0.00
Dubois Total :			\$261.57		\$261.57		\$0.00		\$0.00
Jackson (071)		HOOSIER PNF (0171)	\$24,163.61	100	\$24,163.61	0	\$0.00	0	\$0.00
Jackson Total :			\$24,163.61		\$24,163.61		\$0.00		\$0.00
Lawrence (093)		HOOSIER PNF (0171)	\$20,346.56	100	\$20,346.56	0	\$0.00	0	\$0.00
Lawrence Total :			\$20,346.56		\$20,346.56		\$0.00		\$0.00
Martin (101)		HOOSIER PNF (0171)	\$10,608.22	100	\$10,608.22	0	\$0.00	0	\$0.00
Martin Total :			\$10,608.22		\$10,608.22		\$0.00		\$0.00
Monroe (105)		HOOSIER PNF (0171)	\$23,574.65	100	\$23,574.65	0	\$0.00	0	\$0.00
Monroe Total :			\$23,574.65		\$23,574.65		\$0.00		\$0.00
Orange (117)		HOOSIER PNF (0171)	\$41,248.51	100	\$41,248.51	0	\$0.00	0	\$0.00
Orange Total :			\$41,248.51		\$41,248.51		\$0.00		\$0.00
Perry (123)		HOOSIER PNF (0171)	\$79,048.57	100	\$79,048.57	0	\$0.00	0	\$0.00
Perry Total :			\$79,048.57		\$79,048.57		\$0.00		\$0.00
INDIANA Total :			\$252,236.64		\$252,236.64		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
KENTUCKY (21)									
Bath (011)		DANIEL BOONE PNF (0186)	\$37,831.92	100	\$37,831.92	0	\$0.00	0	\$0.00
Bath Total :			\$37,831.92		\$37,831.92		\$0.00		\$0.00
Clay (051)		DANIEL BOONE PNF (0186)	\$182,344.91	80	\$145,875.93	0	\$0.00	0	\$0.00
Clay Total :			\$182,344.91		\$145,875.93		\$0.00		\$0.00
Estill (065)		DANIEL BOONE PNF (0186)	\$12,537.14	100	\$12,537.14	0	\$0.00	0	\$0.00
Estill Total :			\$12,537.14		\$12,537.14		\$0.00		\$0.00
Harlan (095)		DANIEL BOONE PNF (0186)	\$1,545.97	100	\$1,545.97	0	\$0.00	0	\$0.00
Harlan Total :			\$1,545.97		\$1,545.97		\$0.00		\$0.00
Jackson (109)		DANIEL BOONE PNF (0186)	\$187,744.29	80	\$150,195.43	0	\$0.00	20	\$37,548.86
Jackson Total :			\$187,744.29		\$150,195.43		\$0.00		\$37,548.86
Knox (121)		DANIEL BOONE PNF (0186)	\$196.03	100	\$196.03	0	\$0.00	0	\$0.00
Knox Total :			\$196.03		\$196.03		\$0.00		\$0.00
Laurel (125)		DANIEL BOONE PNF (0186)	\$115,700.41	85	\$98,345.35	15	\$17,355.06	0	\$0.00
Laurel Total :			\$115,700.41		\$98,345.35		\$17,355.06		\$0.00
Lee (129)		DANIEL BOONE PNF (0186)	\$21,366.19	100	\$21,366.19	0	\$0.00	0	\$0.00
Lee Total :			\$21,366.19		\$21,366.19		\$0.00		\$0.00
Leslie (131)		DANIEL BOONE PNF (0186)	\$103,758.91	85	\$88,195.08	15	\$15,563.84	0	\$0.00
Leslie Total :			\$103,758.91		\$88,195.08		\$15,563.84		\$0.00
Letcher (133)		JEFFERSON PNF (0517)	\$1,305.00	100	\$1,305.00	0	\$0.00	0	\$0.00
Letcher Total :			\$1,305.00		\$1,305.00		\$0.00		\$0.00
Lyon (143)		LAND BETWEEN THE LAKES (0187)	\$49,119.22	100	\$49,119.22	0	\$0.00	0	\$0.00
Lyon Total :			\$49,119.22		\$49,119.22		\$0.00		\$0.00
Madison (151)		DANIEL BOONE PNF (0186)	\$1.20	80	\$0.96	0	\$0.00	0	\$0.00
Madison Total :			\$1.20		\$0.96		\$0.00		\$0.00
McCreary (147)		DANIEL BOONE PNF (0186)	\$473,644.05	80	\$378,915.24	13	\$61,573.73	7	\$33,155.08
McCreary Total :			\$473,644.05		\$378,915.24		\$61,573.73		\$33,155.08

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Menifee (165)		DANIEL BOONE PNF (0186)	\$118,571.43	85	\$100,785.72	0	\$0.00	15	\$17,785.72
	Menifee Total :		\$118,571.43		\$100,785.72		\$0.00		\$17,785.72
Morgan (175)		DANIEL BOONE PNF (0186)	\$35,574.91	100	\$35,574.91	0	\$0.00	0	\$0.00
	Morgan Total :		\$35,574.91		\$35,574.91		\$0.00		\$0.00
Owsley (189)		DANIEL BOONE PNF (0186)	\$37,652.34	100	\$37,652.34	0	\$0.00	0	\$0.00
	Owsley Total :		\$37,652.34		\$37,652.34		\$0.00		\$0.00
Perry (193)		DANIEL BOONE PNF (0186)	\$3,185.43	100	\$3,185.43	0	\$0.00	0	\$0.00
	Perry Total :		\$3,185.43		\$3,185.43		\$0.00		\$0.00
Pike (195)		JEFFERSON PNF (0517)	\$121.92	100	\$121.92	0	\$0.00	0	\$0.00
	Pike Total :		\$121.92		\$121.92		\$0.00		\$0.00
Powell (197)		DANIEL BOONE PNF (0186)	\$29,044.44	100	\$29,044.44	0	\$0.00	0	\$0.00
	Powell Total :		\$29,044.44		\$29,044.44		\$0.00		\$0.00
Pulaski (199)		DANIEL BOONE PNF (0186)	\$59,614.66	100	\$59,614.66	0	\$0.00	0	\$0.00
	Pulaski Total :		\$59,614.66		\$59,614.66		\$0.00		\$0.00
Rockcastle (203)		DANIEL BOONE PNF (0186)	\$37,642.82	80	\$30,114.26	13	\$4,893.57	7	\$2,635.00
	Rockcastle Total :		\$37,642.82		\$30,114.26		\$4,893.57		\$2,635.00
Rowan (205)		DANIEL BOONE PNF (0186)	\$120,471.88	85	\$102,401.10	0	\$0.00	15	\$18,070.78
	Rowan Total :		\$120,471.88		\$102,401.10		\$0.00		\$18,070.78
Trigg (221)		LAND BETWEEN THE LAKES (0187)	\$54,510.00	100	\$54,510.00	0	\$0.00	0	\$0.00
	Trigg Total :		\$54,510.00		\$54,510.00		\$0.00		\$0.00
Wayne (231)		DANIEL BOONE PNF (0186)	\$2,619.24	100	\$2,619.24	0	\$0.00	0	\$0.00
	Wayne Total :		\$2,619.24		\$2,619.24		\$0.00		\$0.00
Whitley (235)		DANIEL BOONE PNF (0186)	\$74,628.14	100	\$74,628.14	0	\$0.00	0	\$0.00
	Whitley Total :		\$74,628.14		\$74,628.14		\$0.00		\$0.00
Wolfe (237)		DANIEL BOONE PNF (0186)	\$40,178.88	100	\$40,178.88	0	\$0.00	0	\$0.00
	Wolfe Total :		\$40,178.88		\$40,178.88		\$0.00		\$0.00
KENTUCKY Total :			\$1,800,911.33		\$1,555,860.50		\$99,386.20		\$109,195.44

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
LOUISIANA (22)									
Claiborne (027)		KISATCHIE PNF (0191)	\$65,256.66	85	\$55,468.16	15	\$9,788.50	0	\$0.00
	Claiborne Total :		\$65,256.66		\$55,468.16		\$9,788.50		\$0.00
Grant (043)		KISATCHIE PNF (0191)	\$692,010.42	85	\$588,208.86	15	\$103,801.56	0	\$0.00
	Grant Total :		\$692,010.42		\$588,208.86		\$103,801.56		\$0.00
Natchitoches (069)		KISATCHIE PNF (0191)	\$361,717.95	85	\$307,460.25	15	\$54,257.69	0	\$0.00
	Natchitoches Total :		\$361,717.95		\$307,460.25		\$54,257.69		\$0.00
Rapides (079)		KISATCHIE PNF (0191)	\$229,545.47	85	\$195,113.65	15	\$34,431.82	0	\$0.00
	Rapides Total :		\$229,545.47		\$195,113.65		\$34,431.82		\$0.00
Vernon (115)		KISATCHIE PNF (0191)	\$170,645.14	85	\$145,048.37	15	\$25,596.77	0	\$0.00
	Vernon Total :		\$170,645.14		\$145,048.37		\$25,596.77		\$0.00
Webster (119)		KISATCHIE PNF (0191)	\$33,357.94	100	\$33,357.94	0	\$0.00	0	\$0.00
	Webster Total :		\$33,357.94		\$33,357.94		\$0.00		\$0.00
Winn (127)		KISATCHIE PNF (0191)	\$362,905.23	85	\$308,469.45	15	\$54,435.79	0	\$0.00
	Winn Total :		\$362,905.23		\$308,469.45		\$54,435.79		\$0.00
LOUISIANA Total :			\$1,915,438.81		\$1,633,126.68		\$282,312.13		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
MAINE (23)									
Oxford (017)	Non Township	WHITE MOUNTAIN PNF (0311)	\$40,975.89	100	\$40,975.89	0	\$0.00	0	\$0.00
	Gilead	WHITE MOUNTAIN PNF (0311)	\$2,979.10	100	\$2,979.10	0	\$0.00	0	\$0.00
	Lovell	WHITE MOUNTAIN PNF (0311)	\$310.19	100	\$310.19	0	\$0.00	0	\$0.00
	Stow	WHITE MOUNTAIN PNF (0311)	\$4,769.15	100	\$4,769.15	0	\$0.00	0	\$0.00
	Stoneham	WHITE MOUNTAIN PNF (0311)	\$15,828.66	100	\$15,828.66	0	\$0.00	0	\$0.00
	Bethel	WHITE MOUNTAIN PNF (0311)	\$12.92	100	\$12.92	0	\$0.00	0	\$0.00
	Oxford Total :			\$64,875.91		\$64,875.91		\$0.00	
York (031)	Alfred	MASSABESIC EXPERIMENTAL (0201)	\$1,133.65	100	\$1,133.65	0	\$0.00	0	\$0.00
	Lyman	MASSABESIC EXPERIMENTAL (0201)	\$1,107.54	100	\$1,107.54	0	\$0.00	0	\$0.00
	Hollis	MASSABESIC EXPERIMENTAL (0201)	\$14.29	100	\$14.29	0	\$0.00	0	\$0.00
	Dayton	MASSABESIC EXPERIMENTAL (0201)	\$34.18	100	\$34.18	0	\$0.00	0	\$0.00
	York Total :			\$2,289.66		\$2,289.66		\$0.00	
MAINE Total :			\$67,165.57		\$67,165.57		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
MICHIGAN (26)									
Alger (003)		HIAWATHA PNF (0216)	\$269,839.56	80	\$215,871.65	0	\$0.00	20	\$53,967.91
	Alger Total :		\$269,839.56		\$215,871.65		\$0.00		\$53,967.91
Allegan (005)		MANISTEE PNF (0218)	\$0.89	80	\$0.71	0	\$0.00	0	\$0.00
	Allegan Total :		\$0.89		\$0.71		\$0.00		\$0.00
Baraga (013)		OTTAWA (0221)	\$84,905.07	100	\$84,905.07	0	\$0.00	0	\$0.00
	Baraga Total :		\$84,905.07		\$84,905.07		\$0.00		\$0.00
Barry (015)		MANISTEE PNF (0218)	\$9.06	100	\$9.06	0	\$0.00	0	\$0.00
	Barry Total :		\$9.06		\$9.06		\$0.00		\$0.00
Chippewa (033)		HIAWATHA PNF (0216)	\$408,975.80	80	\$327,180.64	13	\$53,166.85	7	\$28,628.31
	Chippewa Total :		\$408,975.80		\$327,180.64		\$53,166.85		\$28,628.31
Crawford (039)		HURON PNF (0217)	\$66,693.24	100	\$66,693.24	0	\$0.00	0	\$0.00
	Crawford Total :		\$66,693.24		\$66,693.24		\$0.00		\$0.00
Delta (041)		HIAWATHA PNF (0216)	\$326,770.09	80	\$261,416.07	0	\$0.00	20	\$65,354.02
	Delta Total :		\$326,770.09		\$261,416.07		\$0.00		\$65,354.02
G. Traverse (055)		MANISTEE PNF (0218)	\$1.42	0	\$0.00	0	\$0.00	0	\$0.00
	G. Traverse Total :		\$1.42		\$0.00		\$0.00		\$0.00
Genesee (049)		MANISTEE PNF (0218)	\$9.45	0	\$0.00	0	\$0.00	0	\$0.00
	Genesee Total :		\$9.45		\$0.00		\$0.00		\$0.00
Gogebic (053)		OTTAWA (0221)	\$456,839.89	85	\$388,313.91	15	\$68,525.98	0	\$0.00
	Gogebic Total :		\$456,839.89		\$388,313.91		\$68,525.98		\$0.00
Kent (081)		MANISTEE PNF (0218)	\$0.73	80	\$0.59	0	\$0.00	0	\$0.00
	Kent Total :		\$0.73		\$0.59		\$0.00		\$0.00
Mackinac (097)		HIAWATHA PNF (0216)	\$168,607.74	85	\$143,316.58	0	\$0.00	15	\$25,291.16
	Mackinac Total :		\$168,607.74		\$143,316.58		\$0.00		\$25,291.16
Manistee (101)		MANISTEE PNF (0218)	\$137,356.12	85	\$116,752.70	0	\$0.00	15	\$20,603.42
	Manistee Total :		\$137,356.12		\$116,752.70		\$0.00		\$20,603.42
Marquette (103)		HIAWATHA PNF (0216)	\$7,744.39	100	\$7,744.39	0	\$0.00	0	\$0.00
		OTTAWA (0221)	\$16,014.18	100	\$16,014.18	0	\$0.00	0	\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		Northern Hardwood Lab Experimental Area (7019)	\$9.19	100	\$9.19	0	\$0.00	0	\$0.00
		Marquette Total :	\$23,767.76		\$23,767.76		\$0.00		\$0.00
Mecosta (107)		MANISTEE PNF (0218)	\$5,897.63	100	\$5,897.63	0	\$0.00	0	\$0.00
		Mecosta Total :	\$5,897.63		\$5,897.63		\$0.00		\$0.00
Montcalm (117)		MANISTEE PNF (0218)	\$3,860.25	100	\$3,860.25	0	\$0.00	0	\$0.00
		Montcalm Total :	\$3,860.25		\$3,860.25		\$0.00		\$0.00
Newaygo (123)		MANISTEE PNF (0218)	\$195,001.05	80	\$156,000.84	0	\$0.00	20	\$39,000.21
		Newaygo Total :	\$195,001.05		\$156,000.84		\$0.00		\$39,000.21
Ogemaw (129)		HURON PNF (0217)	\$37,074.26	80	\$29,659.41	0	\$0.00	0	\$0.00
		Ogemaw Total :	\$37,074.26		\$29,659.41		\$0.00		\$0.00
Ontonagon (131)		OTTAWA (0221)	\$448,720.03	85	\$381,412.03	15	\$67,308.00	0	\$0.00
		Ontonagon Total :	\$448,720.03		\$381,412.03		\$67,308.00		\$0.00
Oscoda (135)		HURON PNF (0217)	\$306,560.42	80	\$245,248.34	13	\$39,852.85	7	\$21,459.23
		Oscoda Total :	\$306,560.42		\$245,248.34		\$39,852.85		\$21,459.23
Wexford (165)		MANISTEE PNF (0218)	\$177,724.52	85	\$151,065.84	15	\$26,658.68	0	\$0.00
		Wexford Total :	\$177,724.52		\$151,065.84		\$26,658.68		\$0.00
		MICHIGAN Total :	\$3,118,614.98		\$2,601,372.32		\$255,512.36		\$254,304.26

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
MINNESOTA (27)									
Beltrami (007)		CHIPPEWA PNF (0226)	\$106,709.20	85	\$90,702.82	15	\$16,006.38	0	\$0.00
	Beltrami Total :		\$106,709.20		\$90,702.82		\$16,006.38		\$0.00
Cass (021)		CHIPPEWA PNF (0226)	\$333,586.14	85	\$283,548.22	15	\$50,037.92	0	\$0.00
	Cass Total :		\$333,586.14		\$283,548.22		\$50,037.92		\$0.00
Cook (031)		SUPERIOR PNF (0227)	\$413,174.64	85	\$351,198.44	8	\$33,053.97	7	\$28,922.22
	Cook Total :		\$413,174.64		\$351,198.44		\$33,053.97		\$28,922.22
Itasca (061)		CHIPPEWA PNF (0226)	\$459,667.06	85	\$390,717.00	8	\$36,773.36	7	\$32,176.69
	Itasca Total :		\$459,667.06		\$390,717.00		\$36,773.36		\$32,176.69
Lake (075)		SUPERIOR PNF (0227)	\$490,866.69	85	\$417,236.69	8	\$39,269.34	7	\$34,360.67
	Lake Total :		\$490,866.69		\$417,236.69		\$39,269.34		\$34,360.67
St. Louis (137)		SUPERIOR PNF (0227)	\$625,733.49	85	\$531,873.47	8	\$50,058.68	7	\$43,801.34
	St. Louis Total :		\$625,733.49		\$531,873.47		\$50,058.68		\$43,801.34
MINNESOTA Total :			\$2,429,737.22		\$2,065,276.64		\$225,199.65		\$139,260.92

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
MISSISSIPPI (28)									
Adams (001)		HOMOCHITTO PNF (0234)	\$72,363.29	100	\$72,363.29	0	\$0.00	0	\$0.00
	Adams Total :		\$72,363.29		\$72,363.29		\$0.00		\$0.00
Amite (005)		HOMOCHITTO PNF (0234)	\$260,415.32	85	\$221,353.02	12.75	\$33,202.95	2.25	\$5,859.34
	Amite Total :		\$260,415.32		\$221,353.02		\$33,202.95		\$5,859.34
Benton (009)		HOLLY SPRINGS PNF (0233)	\$268,973.64	85	\$228,627.59	0	\$0.00	15	\$40,346.05
	Benton Total :		\$268,973.64		\$228,627.59		\$0.00		\$40,346.05
Chickasaw (017)		TOMBIGBEE PNF (0238)	\$113,401.71	85	\$96,391.45		\$0.00	15	\$17,010.26
	Chickasaw Total :		\$113,401.71		\$96,391.45		\$0.00		\$17,010.26
Choctaw (019)		TOMBIGBEE PNF (0238)	\$53,320.20	100	\$53,320.20	0	\$0.00	0	\$0.00
	Choctaw Total :		\$53,320.20		\$53,320.20		\$0.00		\$0.00
Copiah (029)		HOMOCHITTO PNF (0234)	\$69,336.30	100	\$69,336.30	0	\$0.00	0	\$0.00
	Copiah Total :		\$69,336.30		\$69,336.30		\$0.00		\$0.00
Forrest (035)		DE SOTO PNF (0232)	\$178,600.68	85	\$151,810.58	0	\$0.00	15	\$26,790.10
	Forrest Total :		\$178,600.68		\$151,810.58		\$0.00		\$26,790.10
Franklin (037)		HOMOCHITTO PNF (0234)	\$719,283.11	85	\$611,390.64	15	\$107,892.47	0	\$0.00
	Franklin Total :		\$719,283.11		\$611,390.64		\$107,892.47		\$0.00
George (039)		DE SOTO PNF (0232)	\$54,976.15	100	\$54,976.15	0	\$0.00	0	\$0.00
	George Total :		\$54,976.15		\$54,976.15		\$0.00		\$0.00
Greene (041)		DE SOTO PNF (0232)	\$212,376.64	85	\$180,520.14	0	\$0.00	15	\$31,856.50
	Greene Total :		\$212,376.64		\$180,520.14		\$0.00		\$31,856.50
Harrison (047)		DE SOTO PNF (0232)	\$168,239.34	85	\$143,003.44	0	\$0.00	15	\$25,235.90
	Harrison Total :		\$168,239.34		\$143,003.44		\$0.00		\$25,235.90
Jackson (059)		DE SOTO PNF (0232)	\$57,039.58	100	\$57,039.58	0	\$0.00	0	\$0.00
	Jackson Total :		\$57,039.58		\$57,039.58		\$0.00		\$0.00
Jasper (061)		BIENVILLE PNF (0231)	\$88,867.47	100	\$88,867.47	0	\$0.00	0	\$0.00
	Jasper Total :		\$88,867.47		\$88,867.47		\$0.00		\$0.00
Jefferson (063)		HOMOCHITTO PNF (0234)	\$56,789.46	100	\$56,789.46	0	\$0.00	0	\$0.00
	Jefferson Total :		\$56,789.46		\$56,789.46		\$0.00		\$0.00
Jones (067)		DE SOTO PNF (0232)	\$93,256.11	100	\$93,256.11	0	\$0.00	0	\$0.00
	Jones Total :		\$93,256.11		\$93,256.11		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Lafayette (071)		HOLLY SPRINGS PNF (0233)	\$90,115.51	100	\$90,115.51	0	\$0.00	0	\$0.00
	Lafayette Total :		\$90,115.51		\$90,115.51		\$0.00		\$0.00
Lincoln (085)		HOMOCHITTO PNF (0234)	\$58,070.26	100	\$58,070.26	0	\$0.00	0	\$0.00
	Lincoln Total :		\$58,070.26		\$58,070.26		\$0.00		\$0.00
Marshall (093)		HOLLY SPRINGS PNF (0233)	\$74,364.55	100	\$74,364.55	0	\$0.00	0	\$0.00
	Marshall Total :		\$74,364.55		\$74,364.55		\$0.00		\$0.00
Newton (101)		BIENVILLE PNF (0231)	\$18,793.05	100	\$18,793.05	0	\$0.00	0	\$0.00
	Newton Total :		\$18,793.05		\$18,793.05		\$0.00		\$0.00
Oktibbeha (105)		TOMBIGBEE PNF (0238)	\$310.91	100	\$310.91	0	\$0.00	0	\$0.00
		TOMBIGBEE PNF (0238)	\$165.55	100	\$165.55	0	\$0.00	0	\$0.00
	Oktibbeha Total :		\$476.46		\$476.46		\$0.00		\$0.00
Pearl River (109)		DE SOTO PNF (0232)	\$15,593.79	100	\$15,593.79	0	\$0.00	0	\$0.00
	Pearl River Total :		\$15,593.79		\$15,593.79		\$0.00		\$0.00
Perry (111)		DE SOTO PNF (0232)	\$972,530.92	85	\$826,651.28	15	\$145,879.64	0	\$0.00
	Perry Total :		\$972,530.92		\$826,651.28		\$145,879.64		\$0.00
Pontotoc (115)		TOMBIGBEE PNF (0238)	\$2,362.46	100	\$2,362.46	0	\$0.00	0	\$0.00
	Pontotoc Total :		\$2,362.46		\$2,362.46		\$0.00		\$0.00
Scott (123)		BIENVILLE PNF (0231)	\$539,293.53	85	\$458,399.50	8	\$43,143.48	7	\$37,750.55
	Scott Total :		\$539,293.53		\$458,399.50		\$43,143.48		\$37,750.55
Sharkey (125)		DELTA PNF (0236)	\$78,509.77	85	\$66,733.30	15	\$11,776.47	0	\$0.00
	Sharkey Total :		\$78,509.77		\$66,733.30		\$11,776.47		\$0.00
Smith (129)		BIENVILLE PNF (0231)	\$467,161.29	85	\$397,087.10	8	\$37,372.90	7	\$32,701.29
	Smith Total :		\$467,161.29		\$397,087.10		\$37,372.90		\$32,701.29
Stone (131)		DE SOTO PNF (0232)	\$192,765.88	85	\$163,851.00	0	\$0.00	15	\$28,914.88
	Stone Total :		\$192,765.88		\$163,851.00		\$0.00		\$28,914.88
Tippah (139)		HOLLY SPRINGS PNF (0233)	\$33,319.33	100	\$33,319.33	0	\$0.00	0	\$0.00
	Tippah Total :		\$33,319.33		\$33,319.33		\$0.00		\$0.00
Union (145)		HOLLY SPRINGS PNF (0233)	\$22,182.50	100	\$22,182.50	0	\$0.00	0	\$0.00
	Union Total :		\$22,182.50		\$22,182.50		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Washington (151)		UNKNOWN (7014)	\$3.01	80	\$2.41	0	\$0.00	0	\$0.00
	Washington Total :		\$3.01		\$2.41		\$0.00		\$0.00
Wayne (153)		DE SOTO PNF (0232)	\$366,071.83	80	\$292,857.47		\$0.00		\$0.00
	Wayne Total :		\$366,071.83		\$292,857.47		\$0.00		\$0.00
Wilkinson (157)		HOMOCHITTO PNF (0234)	\$206,381.83	85	\$175,424.55	0	\$0.00	15	\$30,957.27
	Wilkinson Total :		\$206,381.83		\$175,424.55		\$0.00		\$30,957.27
Winston (159)		TOMBIGBEE PNF (0238)	\$125,930.33	85	\$107,040.78	0	\$0.00	15	\$18,889.55
	Winston Total :		\$125,930.33		\$107,040.78		\$0.00		\$18,889.55
Yalobusha (161)		HOLLY SPRINGS PNF (0233)	\$54,890.94	100	\$54,890.94	0	\$0.00	0	\$0.00
	Yalobusha Total :		\$54,890.94		\$54,890.94		\$0.00		\$0.00
Yazoo (163)		DELTA PNF (0236)	\$910.53	80	\$728.43	0	\$0.00	0	\$0.00
	Yazoo Total :		\$910.53		\$728.43		\$0.00		\$0.00
MISSISSIPPI Total :			\$5,786,966.77		\$5,037,990.09		\$379,267.91		\$296,311.69

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
MISSOURI (29)									
Barry (009)		MARK TWAIN PNF (0242)	\$108,150.70	85	\$91,928.09	0	\$0.00	15	\$16,222.60
	Barry Total :		\$108,150.70		\$91,928.09		\$0.00		\$16,222.60
Bollinger (017)		MARK TWAIN PNF (0242)	\$3,721.15	100	\$3,721.15	0	\$0.00	0	\$0.00
	Bollinger Total :		\$3,721.15		\$3,721.15		\$0.00		\$0.00
Boone (019)		MARK TWAIN PNF (0242)	\$3,949.05	100	\$3,949.05	0	\$0.00	0	\$0.00
	Boone Total :		\$3,949.05		\$3,949.05		\$0.00		\$0.00
Butler (023)		MARK TWAIN PNF (0242)	\$72,785.39	100	\$72,785.39	0	\$0.00	0	\$0.00
	Butler Total :		\$72,785.39		\$72,785.39		\$0.00		\$0.00
Callaway (027)		MARK TWAIN PNF (0242)	\$20,827.26	100	\$20,827.26	0	\$0.00	0	\$0.00
	Callaway Total :		\$20,827.26		\$20,827.26		\$0.00		\$0.00
Carter (035)		MARK TWAIN PNF (0242)	\$213,070.31	85	\$181,109.76	0	\$0.00	15	\$31,960.55
	Carter Total :		\$213,070.31		\$181,109.76		\$0.00		\$31,960.55
Christian (043)		MARK TWAIN PNF (0242)	\$82,164.18	100	\$82,164.18	0	\$0.00	0	\$0.00
	Christian Total :		\$82,164.18		\$82,164.18		\$0.00		\$0.00
Crawford (055)		MARK TWAIN PNF (0242)	\$85,382.27	100	\$85,382.27	0	\$0.00	0	\$0.00
	Crawford Total :		\$85,382.27		\$85,382.27		\$0.00		\$0.00
Dent (065)		MARK TWAIN PNF (0242)	\$156,348.29	85	\$132,896.05	15	\$23,452.24	0	\$0.00
	Dent Total :		\$156,348.29		\$132,896.05		\$23,452.24		\$0.00
Douglas (067)		MARK TWAIN PNF (0242)	\$106,357.50	85	\$90,403.87	15	\$15,953.62	0	\$0.00
	Douglas Total :		\$106,357.50		\$90,403.87		\$15,953.62		\$0.00
Howell (091)		MARK TWAIN PNF (0242)	\$111,226.66	85	\$94,542.66	0	\$0.00	15	\$16,684.00
	Howell Total :		\$111,226.66		\$94,542.66		\$0.00		\$16,684.00
Iron (093)		MARK TWAIN PNF (0242)	\$197,985.68	85	\$168,287.83	0	\$0.00	15	\$29,697.85
	Iron Total :		\$197,985.68		\$168,287.83		\$0.00		\$29,697.85
Laclede (105)		MARK TWAIN PNF (0242)	\$64,370.17	100	\$64,370.17	0	\$0.00	0	\$0.00
	Laclede Total :		\$64,370.17		\$64,370.17		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Madison (123)		MARK TWAIN PNF (0242)	\$110,243.03	85	\$93,706.58	0	\$0.00	15	\$16,536.45
	Madison Total :		\$110,243.03		\$93,706.58		\$0.00		\$16,536.45
Oregon (149)		MARK TWAIN PNF (0242)	\$268,770.90	85	\$228,455.27	8	\$21,501.67	7	\$18,813.96
	Oregon Total :		\$268,770.90		\$228,455.27		\$21,501.67		\$18,813.96
Ozark (153)		MARK TWAIN PNF (0242)	\$94,748.98	80	\$75,799.18	13	\$12,317.37	7	\$6,632.43
	Ozark Total :		\$94,748.98		\$75,799.18		\$12,317.37		\$6,632.43
Phelps (161)		MARK TWAIN PNF (0242)	\$106,375.47	85	\$90,419.15	0	\$0.00	0	\$0.00
	Phelps Total :		\$106,375.47		\$90,419.15		\$0.00		\$0.00
Pulaski (169)		MARK TWAIN PNF (0242)	\$48,752.00	100	\$48,752.00	0	\$0.00	0	\$0.00
	Pulaski Total :		\$48,752.00		\$48,752.00		\$0.00		\$0.00
Reynolds (179)		MARK TWAIN PNF (0242)	\$200,370.88	85	\$170,315.25	0	\$0.00	15	\$30,055.63
	Reynolds Total :		\$200,370.88		\$170,315.25		\$0.00		\$30,055.63
Ripley (181)		MARK TWAIN PNF (0242)	\$253,906.69	80	\$203,125.35	0	\$0.00	20	\$50,781.34
	Ripley Total :		\$253,906.69		\$203,125.35		\$0.00		\$50,781.34
Shannon (203)		MARK TWAIN PNF (0242)	\$274,128.95	85	\$233,009.61	0	\$0.00	15	\$41,119.34
	Shannon Total :		\$274,128.95		\$233,009.61		\$0.00		\$41,119.34
St.Francois (187)		MARK TWAIN PNF (0242)	\$1,627.01	100	\$1,627.01	0	\$0.00	0	\$0.00
	St.Francois Total :		\$1,627.01		\$1,627.01		\$0.00		\$0.00
St.Genevieve (186)		MARK TWAIN PNF (0242)	\$14,213.08	100	\$14,213.08	0	\$0.00	0	\$0.00
	St.Genevieve Total :		\$14,213.08		\$14,213.08		\$0.00		\$0.00
Stone (209)		MARK TWAIN PNF (0242)	\$18,013.38	100	\$18,013.38	0	\$0.00	0	\$0.00
	Stone Total :		\$18,013.38		\$18,013.38		\$0.00		\$0.00
Taney (213)		MARK TWAIN PNF (0242)	\$153,328.94	85	\$130,329.60	0	\$0.00	15	\$22,999.34
	Taney Total :		\$153,328.94		\$130,329.60		\$0.00		\$22,999.34
Texas (215)		MARK TWAIN PNF (0242)	\$137,190.40	85	\$116,611.84	0	\$0.00	15	\$20,578.56
	Texas Total :		\$137,190.40		\$116,611.84		\$0.00		\$20,578.56
Washington (221)		MARK TWAIN PNF (0242)	\$199,183.07	85	\$169,305.61	0	\$0.00	15	\$29,877.46
	Washington Total :		\$199,183.07		\$169,305.61		\$0.00		\$29,877.46

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Wayne (223)		MARK TWAIN PNF (0242)	\$220,724.99	85	\$187,616.25	0	\$0.00	15	\$33,108.75
	Wayne Total :		\$220,724.99		\$187,616.25		\$0.00		\$33,108.75
Wright (229)		MARK TWAIN PNF (0242)	\$20,519.13	100	\$20,519.13	0	\$0.00	0	\$0.00
	Wright Total :		\$20,519.13		\$20,519.13		\$0.00		\$0.00
MISSOURI Total :			\$3,348,435.51		\$2,894,186.02		\$73,224.90		\$365,068.26

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
MONTANA (30)									
Beaverhead (001)		BEAVERHEAD PNF (0252)	\$1,319,675.33	85	\$1,121,724.03	15	\$197,951.30	0	\$0.00
		TARGHEE PNF (0158)	\$32.59	85	\$27.70	15	\$4.89	0	\$0.00
	Beaverhead Total :		\$1,319,707.92			\$1,121,751.73		\$197,956.19	
Broadwater (007)		HELENA PNF (0261)	\$270,395.45	85	\$229,836.13	15	\$40,559.32	0	\$0.00
	Broadwater Total :		\$270,395.45		\$229,836.13		\$40,559.32		\$0.00
Carter (011)		CUSTER PNF (0256)	\$85,689.77	100	\$85,689.77	0	\$0.00	0	\$0.00
	Carter Total :		\$85,689.77		\$85,689.77		\$0.00		\$0.00
Cascade (013)		LEWIS AND CLARK PNF (0264)	\$129,708.05	85	\$110,251.84	0	\$0.00	15	\$19,456.21
	Cascade Total :		\$129,708.05		\$110,251.84		\$0.00		\$19,456.21
Chouteau (015)		LEWIS AND CLARK PNF (0264)	\$26,095.79	100	\$26,095.79	0	\$0.00	0	\$0.00
	Chouteau Total :		\$26,095.79		\$26,095.79		\$0.00		\$0.00
Deer Lodge (023)		DEERLODGE PNF (0257)	\$114,775.94	85	\$97,559.55	15	\$17,216.39	0	\$0.00
		BEAVERHEAD PNF (0252)	\$114,809.77	85	\$97,588.31	15	\$17,221.47	0	\$0.00
	Deer Lodge Total :		\$229,585.71		\$195,147.86		\$34,437.86		\$0.00
Fergus (027)		LEWIS AND CLARK PNF (0264)	\$82,385.26	100	\$82,385.26	0	\$0.00	0	\$0.00
	Fergus Total :		\$82,385.26		\$82,385.26		\$0.00		\$0.00
Flathead (029)		KOOTENAI PNF (0263)	\$51,040.04	85	\$43,384.04	15	\$7,656.01	0	\$0.00
		LOLO PNF (0266)	\$16,522.05	85	\$14,043.75	15	\$2,478.31	0	\$0.00
		FLATHEAD PNF (0258)	\$1,814,995.41	85	\$1,542,746.10	15	\$272,249.31	0	\$0.00
	Flathead Total :		\$1,882,557.50		\$1,600,173.89		\$282,383.63		\$0.00
Gallatin (031)		TARGHEE PNF (0158)	\$0.73	85	\$0.62	15	\$0.11	0	\$0.00
		BEAVERHEAD PNF (0252)	\$29.26	85	\$24.87	15	\$4.39	0	\$0.00
		GALLATIN PNF (0259)	\$484,790.66	85	\$412,072.06	15	\$72,718.60	0	\$0.00
	Gallatin Total :		\$484,820.65		\$412,097.55		\$72,723.10		\$0.00
Glacier (035)		LEWIS AND CLARK PNF (0264)	\$32,288.94	100	\$32,288.94	0	\$0.00	0	\$0.00
	Glacier Total :		\$32,288.94		\$32,288.94		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Golden Val. (037)		LEWIS AND CLARK PNF (0264)	\$13,612.26	100	\$13,612.26	0	\$0.00	0	\$0.00
	Golden Val. Total :		\$13,612.26		\$13,612.26		\$0.00		\$0.00
Granite (039)		DEERLODGE PNF (0257)	\$546,609.70	85	\$464,618.24	8	\$43,728.78	7	\$38,262.68
		LOLO PNF (0266)	\$271,137.29	85	\$230,466.69	8	\$21,690.98	7	\$18,979.61
	Granite Total :		\$817,746.99		\$695,084.93		\$65,419.76		\$57,242.29
Jefferson (043)		DEERLODGE PNF (0257)	\$242,158.69	85	\$205,834.88	0	\$0.00	15	\$36,323.80
		HELENA PNF (0261)	\$67,501.72	85	\$57,376.46	0	\$0.00	15	\$10,125.26
	Jefferson Total :		\$309,660.41		\$263,211.34		\$0.00		\$46,449.06
Judith Basin (045)		LEWIS AND CLARK PNF (0264)	\$195,085.22	85	\$165,822.44	15	\$29,262.78	0	\$0.00
	Judith Basin Total :		\$195,085.22		\$165,822.44		\$29,262.78		\$0.00
Lewis & Clark (049)		LEWIS AND CLARK PNF (0264)	\$307,377.98	85	\$261,271.29	15	\$46,106.70	0	\$0.00
		LOLO PNF (0266)	\$56,834.79	85	\$48,309.58	15	\$8,525.22	0	\$0.00
		FLATHEAD PNF (0258)	\$30,917.03	85	\$26,279.47	15	\$4,637.55	0	\$0.00
		HELENA PNF (0261)	\$357,465.02	85	\$303,845.27	15	\$53,619.75	0	\$0.00
	Lewis & Clark Total :		\$752,594.82		\$639,705.61		\$112,889.22		\$0.00
Lincoln (053)		KOOTENAI PNF (0263)	\$4,737,726.37	85	\$4,027,067.41	12	\$568,527.16	3	\$142,131.79
		KANIKSU PNF (0146)	\$60,713.16	85	\$51,606.18	12	\$7,285.58	3	\$1,821.39
		FLATHEAD PNF (0258)	\$43,174.29	85	\$36,698.15	12	\$5,180.92	3	\$1,295.23
	Lincoln Total :		\$4,841,613.82		\$4,115,371.74		\$580,993.66		\$145,248.41
Madison (057)		DEERLODGE PNF (0257)	\$63,646.15	85	\$54,099.23	15	\$9,546.92	0	\$0.00
		BEAVERHEAD PNF (0252)	\$492,125.75	85	\$418,306.89	15	\$73,818.86	0	\$0.00
		TARGHEE PNF (0158)	\$3.20	85	\$2.72	15	\$0.48	0	\$0.00
		GALLATIN PNF (0259)	\$92,096.43	85	\$78,281.97	15	\$13,814.46	0	\$0.00
	Madison Total :		\$647,871.53		\$550,690.81		\$97,180.72		\$0.00
Meagher (059)		HELENA PNF (0261)	\$54,422.61	85	\$46,259.22	8	\$4,353.81	7	\$3,809.58
		GALLATIN PNF (0259)	\$17,821.38	85	\$15,148.18	8	\$1,425.71	7	\$1,247.50
		LEWIS AND CLARK PNF (0264)	\$344,941.02	85	\$293,199.87	8	\$27,595.28	7	\$24,145.87
	Meagher Total :		\$417,185.01		\$354,607.27		\$33,374.80		\$29,202.95

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Mineral (061)		LOLO PNF (0266)	\$1,197,171.34	85	\$1,017,595.64	8	\$95,773.71	7	\$83,801.99
	Mineral Total :		\$1,197,171.34		\$1,017,595.64		\$95,773.71		\$83,801.99
Missoula (063)		BITTERROOT PNF (0253)	\$8,419.69	85	\$7,156.73	8	\$673.57	7	\$589.38
		Missoula Eq. Cen. Other (8003)	\$36.81	85	\$31.29	8	\$2.95	7	\$2.58
		Auto Repair Other (8001)	\$12.99	85	\$11.04	8	\$1.04	7	\$0.91
		FLATHEAD PNF (0258)	\$225,661.89	85	\$191,812.60	8	\$18,052.95	7	\$15,796.33
		Aerial Fire Depot Other (8002)	\$121.27	85	\$103.08	8	\$9.70	7	\$8.49
		LOLO PNF (0266)	\$661,691.41	85	\$562,437.70	8	\$52,935.31	7	\$46,318.40
	Missoula Total :		\$895,944.06		\$761,552.44		\$71,675.52		\$62,716.09
Park (067)		LEWIS AND CLARK PNF (0264)	\$1,310.03	85	\$1,113.53	15	\$196.51	0	\$0.00
		CUSTER PNF (0256)	\$27,505.35	85	\$23,379.55	15	\$4,125.80	0	\$0.00
		GALLATIN PNF (0259)	\$622,785.81	85	\$529,367.93	15	\$93,417.87	0	\$0.00
	Park Total :		\$651,601.19		\$553,861.01		\$97,740.18		\$0.00
Pondera (073)		LEWIS AND CLARK PNF (0264)	\$79,698.92	100	\$79,698.92	0	\$0.00	0	\$0.00
	Pondera Total :		\$79,698.92		\$79,698.92		\$0.00		\$0.00
Powder River (075)		CUSTER PNF (0256)	\$391,774.43	85	\$333,008.26	15	\$58,766.16	0	\$0.00
	Powder River Total :		\$391,774.43		\$333,008.26		\$58,766.16		\$0.00
Powell (077)		LOLO PNF (0266)	\$247,485.05	85	\$210,362.29	15	\$37,122.76	0	\$0.00
		HELENA PNF (0261)	\$249,742.08	85	\$212,280.77	15	\$37,461.31	0	\$0.00
		DEERLODGE PNF (0257)	\$136,278.85	85	\$115,837.02	15	\$20,441.83	0	\$0.00
		FLATHEAD PNF (0258)	\$403,218.66	85	\$342,735.86	15	\$60,482.80	0	\$0.00
	Powell Total :		\$1,036,724.64		\$881,215.94		\$155,508.70		\$0.00
Ravalli (081)		BITTERROOT PNF (0253)	\$1,321,221.21	85	\$1,123,038.02	15	\$198,183.18	0	\$0.00
		LOLO PNF (0266)	\$9,641.77	85	\$8,195.50	15	\$1,446.27	0	\$0.00
	Ravalli Total :		\$1,330,862.98		\$1,131,233.52		\$199,629.45		\$0.00
Rosebud (087)		CUSTER PNF (0256)	\$79,358.69	100	\$79,358.69	0	\$0.00	0	\$0.00
	Rosebud Total :		\$79,358.69		\$79,358.69		\$0.00		\$0.00
Sanders (089)		LOLO PNF (0266)	\$1,175,365.17	85	\$999,060.40	15	\$176,304.78	0	\$0.00
		KANIKSU PNF (0146)	\$1,049,461.86	85	\$892,042.58	15	\$157,419.28	0	\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		KOOTENAI PNF (0263)	\$2,167.59	85	\$1,842.45	15	\$325.14	0	\$0.00
		Sanders Total :	\$2,226,994.62		\$1,892,945.43		\$334,049.20		\$0.00
Silver Bow (093)		BEAVERHEAD PNF (0252)	\$24,031.89	85	\$20,427.11	15	\$3,604.78	0	\$0.00
		DEERLODGE PNF (0257)	\$93,814.44	85	\$79,742.27	15	\$14,072.17	0	\$0.00
		Silver Bow Total :	\$117,846.33		\$100,169.38		\$17,676.95		\$0.00
Stillwater (095)		GALLATIN PNF (0259)	\$92.00	85	\$78.20	9	\$8.28	6	\$5.52
		CUSTER PNF (0256)	\$146,510.55	85	\$124,533.97	9	\$13,185.95	6	\$8,790.63
		Stillwater Total :	\$146,602.55		\$124,612.17		\$13,194.23		\$8,796.15
Sweet Grass (097)		CUSTER PNF (0256)	\$94,510.35	85	\$80,333.80	15	\$14,176.55	0	\$0.00
		GALLATIN PNF (0259)	\$257,407.22	85	\$218,796.14	15	\$38,611.08	0	\$0.00
		LEWIS AND CLARK PNF (0264)	\$3,984.30	85	\$3,386.65	15	\$597.64	0	\$0.00
		Sweet Grass Total :	\$355,901.87		\$302,516.59		\$53,385.27		\$0.00
Teton (099)		LEWIS AND CLARK PNF (0264)	\$158,235.50	85	\$134,500.18	15	\$23,735.33	0	\$0.00
		Teton Total :	\$158,235.50		\$134,500.18		\$23,735.33		\$0.00
Wheatland (107)		LEWIS AND CLARK PNF (0264)	\$68,386.54	100	\$68,386.54	0	\$0.00	0	\$0.00
		Wheatland Total :	\$68,386.54		\$68,386.54		\$0.00		\$0.00
		MONTANA Total :	\$21,275,708.76		\$18,154,479.87		\$2,668,315.74		\$452,913.15

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
NEBRASKA (31)									
Blaine (009)		NEBRASKA PNF (0281)	\$11,740.68	100	\$11,740.68	0	\$0.00	0	\$0.00
	Blaine Total :		\$11,740.68		\$11,740.68		\$0.00		\$0.00
Cherry (031)		SAMUEL R. MCKELVIE PNF (0282)	\$79,165.06	100	\$79,165.06	0	\$0.00	0	\$0.00
	Cherry Total :		\$79,165.06		\$79,165.06		\$0.00		\$0.00
Dawes (045)		NEBRASKA PNF (0281)	\$45,570.58	100	\$45,570.58	0	\$0.00	0	\$0.00
	Dawes Total :		\$45,570.58		\$45,570.58		\$0.00		\$0.00
Sioux (165)		NEBRASKA PNF (0281)	\$5,012.39	100	\$5,012.39	0	\$0.00	0	\$0.00
	Sioux Total :		\$5,012.39		\$5,012.39		\$0.00		\$0.00
Thomas (171)		NEBRASKA PNF (0281)	\$64,500.68	80	\$51,600.54	0	\$0.00	0	\$0.00
	Thomas Total :		\$64,500.68		\$51,600.54		\$0.00		\$0.00
NEBRASKA Total :			\$205,989.39		\$193,089.25		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
NEVADA (32)									
Carson City (510)		TOIYABE PNF (0291)	\$9,722.74	100	\$9,722.74	0	\$0.00	0	\$0.00
	Carson City Total :		\$9,722.74		\$9,722.74		\$0.00		\$0.00
Clark (003)		TOIYABE PNF (0291)	\$181,271.60	85	\$154,080.86	0	\$0.00	15	\$27,190.74
		TOIYABE PNF (0291)	\$54,771.50	85	\$46,555.77	0	\$0.00	15	\$8,215.72
	Clark Total :		\$236,043.10		\$200,636.63		\$0.00		\$35,406.46
Douglas (005)		ELDORADO PNF (0053)	\$21.41	100	\$21.41	0	\$0.00	0	\$0.00
		TOIYABE PNF (0291)	\$32,421.64	100	\$32,421.64	0	\$0.00	0	\$0.00
	Douglas Total :		\$32,443.05		\$32,443.05		\$0.00		\$0.00
Esmeralda (009)		INYO PNF (0054)	\$42,468.95	100	\$42,468.95	0	\$0.00	0	\$0.00
	Esmeralda Total :		\$42,468.95		\$42,468.95		\$0.00		\$0.00
Eureka (011)		TOIYABE PNF (0291)	\$101,707.16	80	\$81,365.73	10	\$10,170.72	10	\$10,170.72
	Eureka Total :		\$101,707.16		\$81,365.73		\$10,170.72		\$10,170.72
Humboldt (013)		HUMBOLDT PNF (0293)	\$155,354.40	85	\$132,051.24	15	\$23,303.16	0	\$0.00
	Humboldt Total :		\$155,354.40		\$132,051.24		\$23,303.16		\$0.00
Lander (015)		TOIYABE PNF (0291)	\$147,417.35	80	\$117,933.88	15	\$22,112.60	5	\$7,370.87
	Lander Total :		\$147,417.35		\$117,933.88		\$22,112.60		\$7,370.87
Lincoln (017)		HUMBOLDT PNF (0293)	\$52,886.85	100	\$52,886.85	0	\$0.00	0	\$0.00
	Lincoln Total :		\$52,886.85		\$52,886.85		\$0.00		\$0.00
Lyon (019)		TOIYABE PNF (0291)	\$341,922.65	85	\$290,634.25	15	\$51,288.40	0	\$0.00
	Lyon Total :		\$341,922.65		\$290,634.25		\$51,288.40		\$0.00
Mineral (021)		INYO PNF (0054)	\$43,452.33	85	\$36,934.48	15	\$6,517.85	0	\$0.00
		TOIYABE PNF (0291)	\$310,785.59	85	\$264,167.75	15	\$46,617.84	0	\$0.00
	Mineral Total :		\$354,237.92		\$301,102.23		\$53,135.69		\$0.00
Nye (023)		HUMBOLDT PNF (0293)	\$248,366.01	85	\$211,111.11	15	\$37,254.90	0	\$0.00
		TOIYABE PNF (0291)	\$1,713,035.70	85	\$1,456,080.34	15	\$256,955.35	0	\$0.00
	Nye Total :		\$1,961,401.71		\$1,667,191.45		\$294,210.25		\$0.00
Washoe (031)		TOIYABE PNF (0291)	\$63,936.97	100	\$63,936.97	0	\$0.00	0	\$0.00
	Washoe Total :		\$63,936.97		\$63,936.97		\$0.00		\$0.00
White Pine (033)		HUMBOLDT PNF (0293)	\$490,577.96	85	\$416,991.27	8	\$39,246.24	7	\$34,340.46
	White Pine Total :		\$490,577.96		\$416,991.27		\$39,246.24		\$34,340.46
NEVADA Total :			\$3,990,120.81		\$3,409,365.24		\$493,467.06		\$87,288.51

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
NEW HAMPSHIRE (33)									
Coos (007)	Pinkhams grant	WHITE MOUNTAIN PNF (0311)	\$2,347.37	85	\$1,995.26	0	\$0.00	0	\$0.00
	Randolph	WHITE MOUNTAIN PNF (0311)	\$13,109.74	85	\$11,143.28	0	\$0.00	0	\$0.00
	Milan	WHITE MOUNTAIN PNF (0311)	\$4,240.05	85	\$3,604.04	0	\$0.00	0	\$0.00
	Kilkenny township	WHITE MOUNTAIN PNF (0311)	\$16,270.79	85	\$13,830.17	0	\$0.00	0	\$0.00
	Hadleys purchase	WHITE MOUNTAIN PNF (0311)	\$4,810.13	85	\$4,088.61	0	\$0.00	0	\$0.00
	Shelburne	WHITE MOUNTAIN PNF (0311)	\$14,706.54	85	\$12,500.56	0	\$0.00	0	\$0.00
	Sargents purchase	WHITE MOUNTAIN PNF (0311)	\$16,033.10	85	\$13,628.13	0	\$0.00	0	\$0.00
	Martins location	WHITE MOUNTAIN PNF (0311)	\$2,326.65	85	\$1,977.66	0	\$0.00	0	\$0.00
	Chandlers purchase	WHITE MOUNTAIN PNF (0311)	\$1,334.45	85	\$1,134.28	0	\$0.00	0	\$0.00
	Cutts grant	WHITE MOUNTAIN PNF (0311)	\$7,389.27	85	\$6,280.88	0	\$0.00	0	\$0.00
	Beans purchase	WHITE MOUNTAIN PNF (0311)	\$41,257.41	85	\$35,068.80	0	\$0.00	0	\$0.00
	Beans grant	WHITE MOUNTAIN PNF (0311)	\$5,865.45	85	\$4,985.64	0	\$0.00	0	\$0.00
	Northumberland	WHITE MOUNTAIN PNF (0311)	\$698.29	85	\$593.55	0	\$0.00	0	\$0.00
	Low and Burbanks grant	WHITE MOUNTAIN PNF (0311)	\$16,682.07	85	\$14,179.76	0	\$0.00	0	\$0.00
	Gorham	WHITE MOUNTAIN PNF (0311)	\$5,814.17	85	\$4,942.04	0	\$0.00	0	\$0.00
	Crawfords purchase	WHITE MOUNTAIN PNF (0311)	\$4,902.84	85	\$4,167.41	0	\$0.00	0	\$0.00
	Carroll	WHITE MOUNTAIN PNF (0311)	\$16,474.95	85	\$14,003.71	0	\$0.00	0	\$0.00
	Berlin city	WHITE MOUNTAIN PNF (0311)	\$16,261.92	85	\$13,822.63	0	\$0.00	0	\$0.00
Non Township	WHITE MOUNTAIN PNF (0311)	\$1,432.09	85	\$1,217.28	0	\$0.00	0	\$0.00	
Greens grant	WHITE MOUNTAIN PNF (0311)	\$2,145.18	85	\$1,823.40	0	\$0.00	0	\$0.00	

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
	Stark	WHITE MOUNTAIN PNF (0311)	\$18,416.95	85	\$15,654.41	0	\$0.00	0	\$0.00
	Lancaster	WHITE MOUNTAIN PNF (0311)	\$1,579.05	85	\$1,342.19	0	\$0.00	0	\$0.00
	Jefferson	WHITE MOUNTAIN PNF (0311)	\$6,441.45	85	\$5,475.23	0	\$0.00	0	\$0.00
	Thompson and Meserves purchase	WHITE MOUNTAIN PNF (0311)	\$11,703.29	85	\$9,947.80	0	\$0.00	0	\$0.00
Coos Total :			\$232,243.20		\$197,406.72		\$0.00		\$0.00
NEW HAMPSHIRE Total :			\$232,243.20		\$197,406.72		\$0.00		\$0.00

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
NEW MEXICO (35)									
Bernalillo (001)		CIBOLA PNF (0328)	\$52,478.24	100	\$52,478.24	0	\$0.00	0	\$0.00
		CIBOLA PNF (0328)	\$9,638.30	100	\$9,638.30	0	\$0.00	0	\$0.00
	Bernalillo Total :		\$62,116.54			\$62,116.54		\$0.00	
Catron (003)		APACHE PNF (0021)	\$684,729.24	85	\$582,019.85	8	\$54,778.34	7	\$47,931.05
		CIBOLA PNF (0328)	\$177,088.69	85	\$150,525.39	8	\$14,167.10	7	\$12,396.21
		GILA PNF (0331)	\$1,598,471.00	85	\$1,358,700.35	8	\$127,877.68	7	\$111,892.97
Catron Total :		\$2,460,288.93			\$2,091,245.59		\$196,823.12		\$172,220.23
Chaves (005)		LINCOLN PNF (0332)	\$44,660.37	100	\$44,660.37	0	\$0.00	0	\$0.00
	Chaves Total :		\$44,660.37		\$44,660.37		\$0.00		\$0.00
Cibola (006)		CIBOLA PNF (0328)	\$484,433.01	85	\$411,768.06	15	\$72,664.95	0	\$0.00
	Cibola Total :		\$484,433.01		\$411,768.06		\$72,664.95		\$0.00
Colfax (007)		CARSON PNF (0327)	\$66,598.75	100	\$66,598.75	0	\$0.00	0	\$0.00
	Colfax Total :		\$66,598.75		\$66,598.75		\$0.00		\$0.00
Eddy (015)		LINCOLN PNF (0332)	\$74,449.67	100	\$74,449.67	0	\$0.00	0	\$0.00
	Eddy Total :		\$74,449.67		\$74,449.67		\$0.00		\$0.00
Grant (017)		GILA PNF (0331)	\$822,643.85	85	\$699,247.27	8	\$65,811.51	7	\$57,585.07
		Ft. Bayard Mil. Res. Other (8006)	\$1,435.28	85	\$1,219.99	8	\$114.82	7	\$100.47
	Grant Total :		\$824,079.13		\$700,467.26		\$65,926.33		\$57,685.54
Hidalgo (023)		GILA PNF (0331)	\$6,770.79	100	\$6,770.79	0	\$0.00	0	\$0.00
		CORONADO PNF (0023)	\$60,687.66	100	\$60,687.66	0	\$0.00	0	\$0.00
	Hidalgo Total :		\$67,458.45		\$67,458.45		\$0.00		\$0.00
Lincoln (027)		LINCOLN PNF (0332)	\$354,615.50	85	\$301,423.18	8	\$28,369.24	7	\$24,823.09
		CIBOLA PNF (0328)	\$33,609.75	85	\$28,568.29	8	\$2,688.78	7	\$2,352.68
	Lincoln Total :		\$388,225.25		\$329,991.47		\$31,058.02		\$27,175.77
Los Alamos (028)		SANTA FE PNF (0333)	\$8,760.53	100	\$8,760.53	0	\$0.00	0	\$0.00
	Los Alamos Total :		\$8,760.53		\$8,760.53		\$0.00		\$0.00
McKinley (031)		CIBOLA PNF (0328)	\$19,262.11	80	\$15,409.69	20	\$3,852.42	0	\$0.00
		CIBOLA PNF (0328)	\$344,254.20	80	\$275,403.36	20	\$68,850.84	0	\$0.00
	McKinley Total :		\$363,516.31		\$290,813.05		\$72,703.26		\$0.00
Mora (033)		CARSON PNF (0327)	\$22,492.07	85	\$19,118.26	8	\$1,799.37	7	\$1,574.44
		SANTA FE PNF (0333)	\$111,112.53	85	\$94,445.65	8	\$8,889.00	7	\$7,777.88
	Mora Total :		\$133,604.60		\$113,563.91		\$10,688.37		\$9,352.32
Otero (035)		LINCOLN PNF (0332)	\$660,245.66	85	\$561,208.81	8	\$52,819.65	7	\$46,217.20
	Otero Total :		\$660,245.66		\$561,208.81		\$52,819.65		\$46,217.20

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Rio Arriba (039)		Valles Caldera National Preserve (0334)	\$3,243.10	85	\$2,756.64	8	\$259.45	7	\$227.02
		SANTA FE PNF (0333)	\$709,149.47	85	\$602,777.05	8	\$56,731.96	7	\$49,640.46
		CARSON PNF (0327)	\$1,181,681.48	85	\$1,004,429.26	8	\$94,534.52	7	\$82,717.70
		Rio Arriba Total :	\$1,894,074.05		\$1,609,962.95		\$151,525.93		\$132,585.18
San Miguel (047)		SANTA FE PNF (0333)	\$370,691.26	85	\$315,087.57	8	\$29,655.30	7	\$25,948.39
		San Miguel Total :	\$370,691.26		\$315,087.57		\$29,655.30		\$25,948.39
Sandoval (043)		CIBOLA PNF (0328)	\$27,290.78	85	\$23,197.16	15	\$4,093.62	0	\$0.00
		Valles Caldera National Preserve (0334)	\$90,545.52	85	\$76,963.70	15	\$13,581.83	0	\$0.00
		SANTA FE PNF (0333)	\$350,068.35	85	\$297,558.10	15	\$52,510.25	0	\$0.00
		CIBOLA PNF (0328)	\$20,110.98	85	\$17,094.33	15	\$3,016.65	0	\$0.00
		Sandoval Total :	\$488,015.63		\$414,813.29		\$73,202.35		\$0.00
Santa Fe (049)		SANTA FE PNF (0333)	\$149,643.13	85	\$127,196.66	0	\$0.00	15	\$22,446.47
		Santa Fe Total :	\$149,643.13		\$127,196.66		\$0.00		\$22,446.47
Sierra (051)		CIBOLA PNF (0328)	\$18,038.26	85	\$15,332.52	15	\$2,705.74	0	\$0.00
		GILA PNF (0331)	\$344,739.29	85	\$293,028.40	15	\$51,710.89	0	\$0.00
		Sierra Total :	\$362,777.55		\$308,360.92		\$54,416.63		\$0.00
Socorro (053)		CIBOLA PNF (0328)	\$703,179.16	85	\$597,702.28	8	\$56,254.33	7	\$49,222.54
		Socorro Total :	\$703,179.16		\$597,702.28		\$56,254.33		\$49,222.54
Taos (055)		CARSON PNF (0327)	\$639,692.28	85	\$543,738.44	8	\$51,175.38	7	\$44,778.46
		Taos Total :	\$639,692.28		\$543,738.44		\$51,175.38		\$44,778.46
Torrance (057)		CIBOLA PNF (0328)	\$183,228.31	85	\$155,744.06	10	\$18,322.83	5	\$9,161.42
		Torrance Total :	\$183,228.31		\$155,744.06		\$18,322.83		\$9,161.42
Valencia (061)		CIBOLA PNF (0328)	\$301.15	100	\$301.15	0	\$0.00	0	\$0.00
		CIBOLA PNF (0328)	\$19,888.42	100	\$19,888.42	0	\$0.00	0	\$0.00
		Valencia Total :	\$20,189.57		\$20,189.57		\$0.00		\$0.00
NEW MEXICO Total :			\$10,449,928.14		\$8,915,898.20		\$937,236.45		\$596,793.52

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
NEW YORK (36)									
Schuyler (097)		FINGER LAKES PNF (0361)	\$11,791.82	100	\$11,791.82	0	\$0.00	0	\$0.00
Schuyler Total :			\$11,791.82		\$11,791.82		\$0.00		\$0.00
Seneca (099)		FINGER LAKES PNF (0361)	\$5,984.07	100	\$5,984.07	0	\$0.00	0	\$0.00
Seneca Total :			\$5,984.07		\$5,984.07		\$0.00		\$0.00
NEW YORK Total :			\$17,775.89		\$17,775.89		\$0.00		\$0.00

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
NORTH CAROLINA (37)									
Avery (011)		PISGAH PNF (0367)	\$46,626.02	100	\$46,626.02	0	\$0.00	0	\$0.00
		Avery Total :	\$46,626.02		\$46,626.02		\$0.00		\$0.00
Buncombe (021)		PISGAH PNF (0367)	\$1,322.99	100	\$1,322.99	0	\$0.00	0	\$0.00
		PISGAH PNF (0367)	\$30,325.61	100	\$30,325.61	0	\$0.00	0	\$0.00
		Buncombe Total :	\$31,648.60		\$31,648.60		\$0.00		\$0.00
Burke (023)		PISGAH PNF (0367)	\$67,591.73	100	\$67,591.73	0	\$0.00	0	\$0.00
		Burke Total :	\$67,591.73		\$67,591.73		\$0.00		\$0.00
Caldwell (027)		PISGAH PNF (0367)	\$82,205.16	100	\$82,205.16	0	\$0.00	0	\$0.00
		Caldwell Total :	\$82,205.16		\$82,205.16		\$0.00		\$0.00
Carteret (031)		CROATAN PNF (0368)	\$45,158.93	100	\$45,158.93	0	\$0.00	0	\$0.00
		Carteret Total :	\$45,158.93		\$45,158.93		\$0.00		\$0.00
Cherokee (039)		NANTAHALA PNF (0366)	\$175,393.38	85	\$149,084.37	0	\$0.00	15	\$26,309.01
		Cherokee Total :	\$175,393.38		\$149,084.37		\$0.00		\$26,309.01
Clay (043)		NANTAHALA PNF (0366)	\$110,383.20	85	\$93,825.72	0	\$0.00	15	\$16,557.48
		Clay Total :	\$110,383.20		\$93,825.72		\$0.00		\$16,557.48
Craven (049)		CROATAN PNF (0368)	\$65,694.69	100	\$65,694.69	0	\$0.00	0	\$0.00
		Craven Total :	\$65,694.69		\$65,694.69		\$0.00		\$0.00
Davidson (057)		UWHARRIE PNF (0369)	\$1,228.89	100	\$1,228.89	0	\$0.00	0	\$0.00
		Davidson Total :	\$1,228.89		\$1,228.89		\$0.00		\$0.00
Durham (063)		UNKNOWN (7011)	\$17.76	80	\$14.21	0	\$0.00	0	\$0.00
		Durham Total :	\$17.76		\$14.21		\$0.00		\$0.00
Graham (075)		NANTAHALA PNF (0366)	\$221,729.28	80	\$177,383.42	0	\$0.00	20	\$44,345.86
		Graham Total :	\$221,729.28		\$177,383.42		\$0.00		\$44,345.86
Haywood (087)		PISGAH PNF (0367)	\$81,610.40	100	\$81,610.40	0	\$0.00	0	\$0.00
		Haywood Total :	\$81,610.40		\$81,610.40		\$0.00		\$0.00
Henderson (089)		PISGAH PNF (0367)	\$17,804.25	100	\$17,804.25	0	\$0.00	0	\$0.00
		Henderson Total :	\$17,804.25		\$17,804.25		\$0.00		\$0.00
Jackson (099)		NANTAHALA PNF (0366)	\$123,138.62	85	\$104,667.82	15	\$18,470.79	0	\$0.00
		Jackson Total :	\$123,138.62		\$104,667.82		\$18,470.79		\$0.00
Jones (103)		CROATAN PNF (0368)	\$40,609.12	100	\$40,609.12	0	\$0.00	0	\$0.00
		Jones Total :	\$40,609.12		\$40,609.12		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Macon (113)		NANTAHALA PNF (0366)	\$209,514.44	85	\$178,087.27	0	\$0.00	15	\$31,427.17
	Macon Total :		\$209,514.44		\$178,087.27		\$0.00		\$31,427.17
McDowell (111)		PISGAH PNF (0367)	\$123,930.78	85	\$105,341.16	0	\$0.00	15	\$18,589.62
	McDowell Total :		\$123,930.78		\$105,341.16		\$0.00		\$18,589.62
Mitchell (121)		PISGAH PNF (0367)	\$31,681.69	100	\$31,681.69	0	\$0.00	0	\$0.00
	Mitchell Total :		\$31,681.69		\$31,681.69		\$0.00		\$0.00
Montgomery (123)		UWHARRIE PNF (0369)	\$73,569.44	100	\$73,569.44	0	\$0.00	0	\$0.00
	Montgomery Total :		\$73,569.44		\$73,569.44		\$0.00		\$0.00
Randolph (151)		UWHARRIE PNF (0369)	\$8,699.96	100	\$8,699.96	0	\$0.00	0	\$0.00
		UWHARRIE PNF (0369)	\$7,347.69	100	\$7,347.69	0	\$0.00	0	\$0.00
	Randolph Total :		\$16,047.65		\$16,047.65		\$0.00		\$0.00
Swain (173)		NANTAHALA PNF (0366)	\$37,121.42	100	\$37,121.42	0	\$0.00	0	\$0.00
	Swain Total :		\$37,121.42		\$37,121.42		\$0.00		\$0.00
Transylvania (175)		NANTAHALA PNF (0366)	\$8,100.56	85	\$6,885.47	0	\$0.00	15	\$1,215.08
		PISGAH PNF (0367)	\$105,531.35	85	\$89,701.65	0	\$0.00	15	\$15,829.70
	Transylvania Total :		\$113,631.91		\$96,587.12		\$0.00		\$17,044.78
Watauga (189)		PISGAH PNF (0367)	\$567.40	100	\$567.40	0	\$0.00	0	\$0.00
	Watauga Total :		\$567.40		\$567.40		\$0.00		\$0.00
Yancey (199)		PISGAH PNF (0367)	\$67,907.47	100	\$67,907.47	0	\$0.00	0	\$0.00
	Yancey Total :		\$67,907.47		\$67,907.47		\$0.00		\$0.00
NORTH CAROLINA Total :			\$1,784,812.23		\$1,612,063.95		\$18,470.79		\$154,273.92
NORTH DAKOTA (38)									
McHenry (049)		CUSTER PNF (0256)	\$380.94	100	\$380.94	0	\$0.00	0	\$0.00
	McHenry Total :		\$380.94		\$380.94		\$0.00		\$0.00
NORTH DAKOTA Total :			\$380.94		\$380.94		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
OHIO (39)									
Athens (009)		WAYNE PNF (0401)	\$29,116.27	100	\$29,116.27	0	\$0.00	0	\$0.00
		Athens Total :	\$29,116.27		\$29,116.27		\$0.00		\$0.00
Delaware (041)		UNKNOWN (7020)	\$48.59	80	\$38.87	0	\$0.00	0	\$0.00
		Delaware Total :	\$48.59		\$38.87		\$0.00		\$0.00
Gallia (053)		WAYNE PNF (0401)	\$21,960.48	100	\$21,960.48	0	\$0.00	0	\$0.00
		Gallia Total :	\$21,960.48		\$21,960.48		\$0.00		\$0.00
Hocking (073)		WAYNE PNF (0401)	\$38,639.90	100	\$38,639.90	0	\$0.00	0	\$0.00
		Hocking Total :	\$38,639.90		\$38,639.90		\$0.00		\$0.00
Jackson (079)		WAYNE PNF (0401)	\$2,608.02	100	\$2,608.02	0	\$0.00	0	\$0.00
		Jackson Total :	\$2,608.02		\$2,608.02		\$0.00		\$0.00
Monroe (111)		WAYNE PNF (0401)	\$33,286.66	100	\$33,286.66	0	\$0.00	0	\$0.00
		Monroe Total :	\$33,286.66		\$33,286.66		\$0.00		\$0.00
Morgan (115)		WAYNE PNF (0401)	\$7,100.79	100	\$7,100.79	0	\$0.00	0	\$0.00
		Morgan Total :	\$7,100.79		\$7,100.79		\$0.00		\$0.00
Noble (121)		WAYNE PNF (0401)	\$1,725.28	100	\$1,725.28	0	\$0.00	0	\$0.00
		Noble Total :	\$1,725.28		\$1,725.28		\$0.00		\$0.00
Perry (127)		WAYNE PNF (0401)	\$43,993.23	100	\$43,993.23	0	\$0.00	0	\$0.00
		Perry Total :	\$43,993.23		\$43,993.23		\$0.00		\$0.00
Scioto (145)		WAYNE PNF (0401)	\$17,387.99	100	\$17,387.99	0	\$0.00	0	\$0.00
		Scioto Total :	\$17,387.99		\$17,387.99		\$0.00		\$0.00
Vinton (163)		WAYNE PNF (0401)	\$3,656.45	100	\$3,656.45	0	\$0.00	0	\$0.00
		Vinton Total :	\$3,656.45		\$3,656.45		\$0.00		\$0.00
Washington (167)		WAYNE PNF (0401)	\$41,455.24	100	\$41,455.24	0	\$0.00	0	\$0.00
		Washington Total :	\$41,455.24		\$41,455.24		\$0.00		\$0.00
		OHIO Total :	\$240,978.90		\$240,969.18		\$0.00		\$0.00
OKLAHOMA (40)									
Le Flore (079)		OUACHITA PNF (0015)	\$759,486.88	85	\$645,563.85	15	\$113,923.03	0	\$0.00
		Le Flore Total :	\$759,486.88		\$645,563.85		\$113,923.03		\$0.00
Mc Curtain (089)		OUACHITA PNF (0015)	\$316,871.38	85	\$269,340.67	15	\$47,530.71	0	\$0.00
		Mc Curtain Total :	\$316,871.38		\$269,340.67		\$47,530.71		\$0.00
		OKLAHOMA Total :	\$1,076,358.26		\$914,904.52		\$161,453.74		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
OREGON (41)									
Baker (001)		UMATILLA PNF (0432)	\$76.22	85	\$64.79	8	\$6.10	7	\$5.34
		WHITMAN PNF (0436)	\$1,049,535.30	85	\$892,105.00	8	\$83,962.82	7	\$73,467.47
		MALHEUR PNF (0426)	\$82,090.78	85	\$69,777.16	8	\$6,567.26	7	\$5,746.35
		Baker Total :	\$1,131,702.30		\$961,946.95		\$90,536.18		\$79,219.16
Benton (003)		SIUSLAW PNF (0431)	\$1,096.18	85	\$931.75	15	\$164.43	0	\$0.00
		SIUSLAW PNF (0431)	\$131,599.51	85	\$111,859.58	15	\$19,739.93	0	\$0.00
		Benton Total :	\$132,695.69		\$112,791.33		\$19,904.36		\$0.00
Clackamas (005)		WILLIAMETTE PNF (0437)	\$2,488.42	85	\$2,115.16	8	\$199.07	7	\$174.19
		MOUNT HOOD PNF (0424)	\$915,816.62	85	\$778,444.13	8	\$73,265.33	7	\$64,107.16
		MOUNT HOOD PNF (0424)	\$516,953.98	85	\$439,410.88	8	\$41,356.32	7	\$36,186.78
		Clackamas Total :	\$1,435,259.02		\$1,219,970.17		\$114,820.72		\$100,468.13
Columbia (009)		UNKNOWN (0000)	\$0.00	100	\$0.00	0	\$0.00	0	\$0.00
		Columbia Total :	\$0.00		\$0.00		\$0.00		\$0.00
Coos (011)		SIUSLAW PNF (0431)	\$63,894.62	85	\$54,310.43	15	\$9,584.19	0	\$0.00
		SISKIYOU PNF (0429)	\$272,920.98	85	\$231,982.84	15	\$40,938.15	0	\$0.00
		Coos Total :	\$336,815.60		\$286,293.27		\$50,522.34		\$0.00
Crook (013)		OCHOCO PNF (0427)	\$1,816,853.93	85	\$1,544,325.84	8	\$145,348.31	7	\$127,179.78
		Crook Total :	\$1,816,853.93		\$1,544,325.84		\$145,348.31		\$127,179.78
Curry (015)		SISKIYOU PNF (0429)	\$2,413,480.65	85	\$2,051,458.55	8	\$193,078.45	7	\$168,943.65
		Curry Total :	\$2,413,480.65		\$2,051,458.55		\$193,078.45		\$168,943.65
Deschutes (017)		WILLIAMETTE PNF (0437)	\$766.80	85	\$651.78	8	\$61.34	7	\$53.68
		DESCHUTES PNF (0421)	\$1,974,711.28	85	\$1,678,504.58	8	\$157,976.90	7	\$138,229.79
		Deschutes Total :	\$1,975,478.08		\$1,679,156.36		\$158,038.24		\$138,283.47
Douglas (019)		ROGUE RIVER PNF (0428)	\$640,291.66	85	\$544,247.91	8	\$51,223.33	7	\$44,820.42
		SIUSLAW PNF (0431)	\$643,970.03	85	\$547,374.53	8	\$51,517.60	7	\$45,077.90
		UMPQUA PNF (0433)	\$7,485,397.63	85	\$6,362,587.98	8	\$598,831.81	7	\$523,977.83
		WILLIAMETTE PNF (0437)	\$506,912.42	85	\$430,875.56	8	\$40,552.99	7	\$35,483.87
		Douglas Total :	\$9,276,571.74		\$7,885,085.98		\$742,125.73		\$649,360.02
Grant (023)		UMATILLA PNF (0432)	\$1,026,218.20	80	\$820,974.56	18	\$184,719.28	2	\$20,524.36

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		WHITMAN PNF (0436)	\$275,248.62	80	\$220,198.90	18	\$49,544.75	2	\$5,504.97
		OCHOCO PNF (0427)	\$209,369.62	80	\$167,495.69	18	\$37,686.53	2	\$4,187.39
		MALHEUR PNF (0426)	\$3,727,045.14	80	\$2,981,636.11	18	\$670,868.12	2	\$74,540.90
		Grant Total :	\$5,237,881.58		\$4,190,305.26		\$942,818.68		\$104,757.62
Harney (025)		OCHOCO PNF (0427)	\$942,343.65	85	\$800,992.10	15	\$141,351.55	0	\$0.00
		MALHEUR PNF (0426)	\$1,237,194.52	85	\$1,051,615.34	15	\$185,579.18	0	\$0.00
		Harney Total :	\$2,179,538.17		\$1,852,607.44		\$326,930.73		\$0.00
Hood River (027)		MOUNT HOOD PNF (0424)	\$961,576.71	85	\$817,340.21	8	\$76,926.14	7	\$67,310.37
		Hood River Total :	\$961,576.71		\$817,340.21		\$76,926.14		\$67,310.37
Jackson (029)		UMPQUA PNF (0433)	\$38,349.81	85	\$32,597.34	8	\$3,067.98	7	\$2,684.49
		ROGUE RIVER PNF (0428)	\$2,095,633.70	85	\$1,781,288.65	8	\$167,650.70	7	\$146,694.36
		KLAMATH PNF (0056)	\$97,445.04	85	\$82,828.29	8	\$7,795.60	7	\$6,821.15
		Jackson Total :	\$2,231,428.55		\$1,896,714.28		\$178,514.28		\$156,200.00
Jefferson (031)		DESCHUTES PNF (0421)	\$548,018.11	85	\$465,815.39	8	\$43,841.45	7	\$38,361.27
		WILLIAMETTE PNF (0437)	\$2,067.64	85	\$1,757.49	8	\$165.41	7	\$144.73
		MOUNT HOOD PNF (0424)	\$16,304.20	85	\$13,858.57	8	\$1,304.34	7	\$1,141.29
		Jefferson Total :	\$566,389.95		\$481,431.45		\$45,311.20		\$39,647.29
Josephine (033)		SISKIYOU PNF (0429)	\$1,557,263.26	85	\$1,323,673.77	8	\$124,581.06	7	\$109,008.43
		SISKIYOU PNF (0429)	\$16.59	85	\$14.10	8	\$1.33	7	\$1.16
		ROGUE RIVER PNF (0428)	\$82,973.43	85	\$70,527.42	8	\$6,637.87	7	\$5,808.14
		Josephine Total :	\$1,640,253.28		\$1,394,215.29		\$131,220.26		\$114,817.73
Klamath (035)		WINEMA PNF (0438)	\$5,128,815.70	85	\$4,359,493.35	15	\$769,322.36	0	\$0.00
		UMPQUA PNF (0433)	\$24.89	85	\$21.16	15	\$3.73	0	\$0.00
		DESCHUTES PNF (0421)	\$1,424,451.14	85	\$1,210,783.47	15	\$213,667.67	0	\$0.00
		ROGUE RIVER PNF (0428)	\$327,571.74	85	\$278,435.98	15	\$49,135.76	0	\$0.00
		FREMONT PNF (0422)	\$1,752,007.94	85	\$1,489,206.75	15	\$262,801.19	0	\$0.00
		Klamath Total :	\$8,632,871.41		\$7,337,940.71		\$1,294,930.71		\$0.00
Lake (037)		FREMONT PNF (0422)	\$2,280,159.14	85	\$1,938,135.27	12	\$273,619.10	3	\$68,404.77

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		DESCHUTES PNF (0421)	\$465,223.13	85	\$395,439.66	12	\$55,826.78	3	\$13,956.69
		Lake Total :	\$2,745,382.27		\$2,333,574.93		\$329,445.88		\$82,361.46
Lane (039)		DESCHUTES PNF (0421)	\$11,129.59	85	\$9,460.15	8	\$890.37	7	\$779.07
		WILLIAMETTE PNF (0437)	\$8,312,894.01	85	\$7,065,959.91	8	\$665,031.52	7	\$581,902.58
		UMPQUA PNF (0433)	\$907,982.54	85	\$771,785.16	8	\$72,638.60	7	\$63,558.78
		SIUSLAW PNF (0431)	\$2,047,309.40	85	\$1,740,212.99	8	\$163,784.75	7	\$143,311.66
		Lane Total :	\$11,279,315.54		\$9,587,418.21		\$902,345.24		\$789,552.09
Lincoln (041)		SIUSLAW PNF (0431)	\$1,667,570.90	85	\$1,417,435.27	15	\$250,135.64	0	\$0.00
		Lincoln Total :	\$1,667,570.90		\$1,417,435.27		\$250,135.64		\$0.00
Linn (043)		WILLIAMETTE PNF (0437)	\$5,048,521.75	85	\$4,291,243.49	8	\$403,881.74	7	\$353,396.52
		Linn Total :	\$5,048,521.75		\$4,291,243.49		\$403,881.74		\$353,396.52
Marion (047)		MOUNT HOOD PNF (0424)	\$501,076.49	85	\$425,915.01	8	\$40,086.12	7	\$35,075.35
		WILLIAMETTE PNF (0437)	\$1,001,556.24	85	\$851,322.80	8	\$80,124.50	7	\$70,108.94
		Marion Total :	\$1,502,632.73		\$1,277,237.81		\$120,210.62		\$105,184.29
Morrow (049)		UMATILLA PNF (0432)	\$177,667.16	85	\$151,017.09	12	\$21,320.06	3	\$5,330.01
		Morrow Total :	\$177,667.16		\$151,017.09		\$21,320.06		\$5,330.01
Multnomah (051)		MOUNT HOOD PNF (0424)	\$265,793.22	85	\$225,924.24	8	\$21,263.46	7	\$18,605.53
		Multnomah Total :	\$265,793.22		\$225,924.24		\$21,263.46		\$18,605.53
Polk (053)		SIUSLAW PNF (0431)	\$4,981.47	100	\$4,981.47	0	\$0.00	0	\$0.00
		Polk Total :	\$4,981.47		\$4,981.47		\$0.00		\$0.00
Tillamook (057)		SIUSLAW PNF (0431)	\$913,358.33	85	\$776,354.58	8	\$73,068.67	7	\$63,935.08
		Tillamook Total :	\$913,358.33		\$776,354.58		\$73,068.67		\$63,935.08
Union (061)		WALLOWA PNF (0434)	\$11,878.09	85	\$10,096.38	8	\$950.25	7	\$831.47
		UMATILLA PNF (0432)	\$154,244.39	85	\$131,107.73	8	\$12,339.55	7	\$10,797.11
		WHITMAN PNF (0436)	\$766,971.34	85	\$651,925.64	8	\$61,357.71	7	\$53,687.99
		Union Total :	\$933,093.82		\$793,129.75		\$74,647.51		\$65,316.57
Wallowa (063)		WALLOWA PNF (0434)	\$1,102,830.52	85	\$937,405.94	15	\$165,424.58	0	\$0.00
		UMATILLA PNF (0432)	\$138,325.01	85	\$117,576.26	15	\$20,748.75	0	\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		WHITMAN PNF (0436)	\$46,429.36	85	\$39,464.96	15	\$6,964.40	0	\$0.00
		PAYETTE PNF (0153)	\$1.12	85	\$0.95	15	\$0.17	0	\$0.00
		Wallowa Total :	\$1,287,586.01		\$1,094,448.11		\$193,137.90		\$0.00
Wasco (065)		MOUNT HOOD PNF (0424)	\$1,052,178.82	85	\$894,352.00	10	\$105,217.88	5	\$52,608.94
		Wasco Total :	\$1,052,178.82		\$894,352.00		\$105,217.88		\$52,608.94
Washington (067)		UNKNOWN (0000)	\$0.00	100	\$0.00	0	\$0.00	0	\$0.00
		Washington Total :	\$0.00		\$0.00		\$0.00		\$0.00
Wheeler (069)		UMATILLA PNF (0432)	\$158,572.85	85	\$134,786.92	8	\$12,685.83	7	\$11,100.10
		OCHOCO PNF (0427)	\$525,082.85	85	\$446,320.42	8	\$42,006.63	7	\$36,755.80
		Wheeler Total :	\$683,655.70		\$581,107.34		\$54,692.46		\$47,855.90
Yamhill (071)		SIUSLAW PNF (0431)	\$260,687.73	85	\$221,584.57	15	\$39,103.16		\$0.00
		Yamhill Total :	\$260,687.73		\$221,584.57		\$39,103.16		\$0.00
		OREGON Total :	\$67,791,222.11		\$57,361,391.95		\$7,099,496.55		\$3,330,333.61
PENNSYLVANIA (42)									
Forest (053)		ALLEGHENY PNF (0451)	\$1,079,894.78	85	\$917,910.56	8	\$86,391.58	7	\$75,592.63
		Forest Total :	\$1,079,894.78		\$917,910.56		\$86,391.58		\$75,592.63
Pike (103)		UNKNOWN (8019)	\$72.69	80	\$58.15	0	\$0.00	0	\$0.00
		Pike Total :	\$72.69		\$58.15		\$0.00		\$0.00
		PENNSYLVANIA Total :	\$1,079,967.47		\$917,968.71		\$86,391.58		\$75,592.63

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
PUERTO RICO (72)									
Canovanas Municipio (029)		EL YUNQUE PNF (0456)	\$9,681.29	100	\$9,681.29	0	\$0.00	0	\$0.00
Canovanas Municipio Total :			\$9,681.29		\$9,681.29		\$0.00		\$0.00
Cayey Municipio (035)		EL YUNQUE PNF (0456)	\$168.72	80	\$134.97	0	\$0.00	0	\$0.00
Cayey Municipio Total :			\$168.72		\$134.97		\$0.00		\$0.00
Ceiba (037)		EL YUNQUE PNF (0456)	\$10,758.41	100	\$10,758.41	0	\$0.00	0	\$0.00
Ceiba Total :			\$10,758.41		\$10,758.41		\$0.00		\$0.00
Fajardo (053)		EL YUNQUE PNF (0456)	\$3,162.28	100	\$3,162.28	0	\$0.00	0	\$0.00
Fajardo Total :			\$3,162.28		\$3,162.28		\$0.00		\$0.00
Florida Municipio (054)		EL YUNQUE PNF (0456)	\$127.48	80	\$101.98	0	\$0.00	0	\$0.00
Florida Municipio Total :			\$127.48		\$101.98		\$0.00		\$0.00
Guayama Municipio (057)		EL YUNQUE PNF (0456)	\$629.88	80	\$503.90	0	\$0.00	0	\$0.00
Guayama Municipio Total :			\$629.88		\$503.90		\$0.00		\$0.00
Juncos (077)		EL YUNQUE PNF (0456)	\$29.99	100	\$29.99	0	\$0.00	0	\$0.00
Juncos Total :			\$29.99		\$29.99		\$0.00		\$0.00
Las Piedras (085)		EL YUNQUE PNF (0456)	\$6,483.11	100	\$6,483.11	0	\$0.00	0	\$0.00
Las Piedras Total :			\$6,483.11		\$6,483.11		\$0.00		\$0.00
Luquillo (089)		EL YUNQUE PNF (0456)	\$16,851.60	100	\$16,851.60	0	\$0.00	0	\$0.00
Luquillo Total :			\$16,851.60		\$16,851.60		\$0.00		\$0.00
Manati Municipio (091)		EL YUNQUE PNF (0456)	\$213.71	80	\$170.97	0	\$0.00	0	\$0.00
Manati Municipio Total :			\$213.71		\$170.97		\$0.00		\$0.00
Naguabo (103)		EL YUNQUE PNF (0456)	\$28,042.78	100	\$28,042.78	0	\$0.00	0	\$0.00
Naguabo Total :			\$28,042.78		\$28,042.78		\$0.00		\$0.00
Rio Grande Municipio (119)		EL YUNQUE PNF (0456)	\$64,868.10	100	\$64,868.10	0	\$0.00	0	\$0.00
Rio Grande Municipio Total :			\$64,868.10		\$64,868.10		\$0.00		\$0.00
Salinas Municipio (123)		EL YUNQUE PNF (0456)	\$494.91	80	\$395.92	0	\$0.00	0	\$0.00
Salinas Municipio Total :			\$494.91		\$395.92		\$0.00		\$0.00
PUERTO RICO Total :			\$141,512.26		\$141,185.30		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
SOUTH CAROLINA (45)									
Abbeville (001)		SUMTER PNF (0467)	\$96,729.94	100	\$96,729.94	0	\$0.00	0	\$0.00
		Abbeville Total :	\$96,729.94		\$96,729.94		\$0.00		\$0.00
Aiken (003)		SUMTER PNF (0467)	\$942.17	100	\$942.17	0	\$0.00	0	\$0.00
		Aiken Total :	\$942.17		\$942.17		\$0.00		\$0.00
Berkeley (015)		FRANCIS MARION PNF (0466)	\$367,521.52	85	\$312,393.29	15	\$55,128.23	0	\$0.00
		FRANCIS MARION PNF (0466)	\$32,439.09	85	\$27,573.23	15	\$4,865.86	0	\$0.00
		Berkeley Total :	\$399,960.61		\$339,966.52		\$59,994.09		\$0.00
Charleston (019)		FRANCIS MARION PNF (0466)	\$84,130.52	100	\$84,130.52	0	\$0.00	0	\$0.00
		Charleston Total :	\$84,130.52		\$84,130.52		\$0.00		\$0.00
Chester (023)		SUMTER PNF (0467)	\$49,168.91	100	\$49,168.91	0	\$0.00	0	\$0.00
		Chester Total :	\$49,168.91		\$49,168.91		\$0.00		\$0.00
Edgefield (037)		SUMTER PNF (0467)	\$91,410.76	100	\$91,410.76	0	\$0.00	0	\$0.00
		Edgefield Total :	\$91,410.76		\$91,410.76		\$0.00		\$0.00
Fairfield (039)		SUMTER PNF (0467)	\$46,380.06	100	\$46,380.06	0	\$0.00	0	\$0.00
		Fairfield Total :	\$46,380.06		\$46,380.06		\$0.00		\$0.00
Greenwood (047)		SUMTER PNF (0467)	\$36,776.60	100	\$36,776.60	0	\$0.00	0	\$0.00
		Greenwood Total :	\$36,776.60		\$36,776.60		\$0.00		\$0.00
Laurens (059)		SUMTER PNF (0467)	\$75,115.89	100	\$75,115.89	0	\$0.00	0	\$0.00
		Laurens Total :	\$75,115.89		\$75,115.89		\$0.00		\$0.00
Mc Cormick (065)		SUMTER PNF (0467)	\$211,271.16	85	\$179,580.49	0	\$0.00	15	\$31,690.67
		Mc Cormick Total :	\$211,271.16		\$179,580.49		\$0.00		\$31,690.67
Newberry (071)		SUMTER PNF (0467)	\$27,048.94	85	\$22,991.60	15	\$4,057.34	0	\$0.00
		SUMTER PNF (0467)	\$177,196.61	85	\$150,617.12	15	\$26,579.49	0	\$0.00
		Newberry Total :	\$204,245.55		\$173,608.72		\$30,636.83		\$0.00
Oconee (073)		SUMTER PNF (0467)	\$240,050.51	85	\$204,042.93	0	\$0.00	15	\$36,007.58
		Oconee Total :	\$240,050.51		\$204,042.93		\$0.00		\$36,007.58
Saluda (081)		SUMTER PNF (0467)	\$11,817.20	100	\$11,817.20	0	\$0.00	0	\$0.00
		Saluda Total :	\$11,817.20		\$11,817.20		\$0.00		\$0.00
Union (087)		SUMTER PNF (0467)	\$259,755.35	85	\$220,792.05	15	\$38,963.30	0	\$0.00
		Union Total :	\$259,755.35		\$220,792.05		\$38,963.30		\$0.00
Williamsburg (089)		FRANCIS MARION PNF (0466)	\$2.80	80	\$2.24	0	\$0.00	0	\$0.00
		Williamsburg Total :	\$2.80		\$2.24		\$0.00		\$0.00
SOUTH CAROLINA Total :			\$1,807,758.03		\$1,610,465.00		\$129,594.22		\$67,698.25

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
SOUTH DAKOTA (46)									
Custer (033)		BLACKHILLS PNF (0471)	\$544,482.04	85	\$462,809.73	8	\$43,558.56	7	\$38,113.74
	Custer Total :		\$544,482.04		\$462,809.73		\$43,558.56		\$38,113.74
Fall River (047)		BLACKHILLS PNF (0471)	\$72,865.49	100	\$72,865.49	0	\$0.00	0	\$0.00
	Fall River Total :		\$72,865.49		\$72,865.49		\$0.00		\$0.00
Harding (063)		CUSTER PNF (0256)	\$66,508.22	100	\$66,508.22	0	\$0.00	0	\$0.00
	Harding Total :		\$66,508.22		\$66,508.22		\$0.00		\$0.00
Lawrence (081)		BLACKHILLS PNF (0471)	\$494,380.18	85	\$420,223.15	8	\$39,550.41	7	\$34,606.61
	Lawrence Total :		\$494,380.18		\$420,223.15		\$39,550.41		\$34,606.61
Meade (093)		BLACKHILLS PNF (0471)	\$55,011.98	100	\$55,011.98	0	\$0.00	0	\$0.00
	Meade Total :		\$55,011.98		\$55,011.98		\$0.00		\$0.00
Pennington (103)		BLACKHILLS PNF (0471)	\$543,485.95	85	\$461,963.06	8	\$43,478.88	7	\$38,044.02
	Pennington Total :		\$543,485.95		\$461,963.06		\$43,478.88		\$38,044.02
SOUTH DAKOTA Total :			\$1,776,733.86		\$1,539,381.63		\$126,587.85		\$110,764.37

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
TENNESSEE (47)									
Carter (019)		CHEROKEE PNF (0481)	\$136,510.60	85	\$116,034.01	0	\$0.00	15	\$20,476.59
	Carter Total :		\$136,510.60		\$116,034.01		\$0.00		\$20,476.59
Cocke (029)		CHEROKEE PNF (0481)	\$106,812.92	80	\$85,450.33	20	\$21,362.58	0	\$0.00
	Cocke Total :		\$106,812.92		\$85,450.33		\$21,362.58		\$0.00
Greene (059)		CHEROKEE PNF (0481)	\$54,137.25	100	\$54,137.25	0	\$0.00	0	\$0.00
		CHATAHOOCHEE PNF (0131)	\$3.88	100	\$3.88	0	\$0.00	0	\$0.00
	Greene Total :		\$54,141.13		\$54,141.13		\$0.00		\$0.00
Johnson (091)		CHEROKEE PNF (0481)	\$111,324.61	83	\$92,399.43	0	\$0.00	17	\$18,925.18
	Johnson Total :		\$111,324.61		\$92,399.43		\$0.00		\$18,925.18
Mc Minn (107)		CHEROKEE PNF (0481)	\$5,261.28	100	\$5,261.28	0	\$0.00	0	\$0.00
	Mc Minn Total :		\$5,261.28		\$5,261.28		\$0.00		\$0.00
Monroe (123)		CHEROKEE PNF (0481)	\$274,642.59	85	\$233,446.20	8	\$21,971.41	7	\$19,224.98
	Monroe Total :		\$274,642.59		\$233,446.20		\$21,971.41		\$19,224.98
Polk (139)		CHEROKEE PNF (0481)	\$271,815.51	85	\$231,043.18	0	\$0.00	15	\$40,772.33
	Polk Total :		\$271,815.51		\$231,043.18		\$0.00		\$40,772.33
Stewart (161)		LAND BETWEEN THE LAKES (0187)	\$56,814.96	100	\$56,814.96	0	\$0.00	0	\$0.00
	Stewart Total :		\$56,814.96		\$56,814.96		\$0.00		\$0.00
Sullivan (163)		CHEROKEE PNF (0481)	\$40,676.05	100	\$40,676.05	0	\$0.00	0	\$0.00
	Sullivan Total :		\$40,676.05		\$40,676.05		\$0.00		\$0.00
Unicoi (171)		CHEROKEE PNF (0481)	\$81,361.11	100	\$81,361.11	0	\$0.00	0	\$0.00
	Unicoi Total :		\$81,361.11		\$81,361.11		\$0.00		\$0.00
Washington (179)		CHEROKEE PNF (0481)	\$17,815.22	100	\$17,815.22	0	\$0.00	0	\$0.00
	Washington Total :		\$17,815.22		\$17,815.22		\$0.00		\$0.00
TENNESSEE Total :			\$1,157,175.98		\$1,014,442.90		\$43,333.99		\$99,399.08

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
TEXAS (48)									
Angelina (005)		ANGELINA PNF (0486)	\$149,654.70	85	\$127,206.50	0	\$0.00	15	\$22,448.21
		Angelina Total :	\$149,654.70		\$127,206.50		\$0.00		\$22,448.21
Houston (225)		DAVY CROCKETT PNF (0487)	\$507,121.37	85	\$431,053.17	8	\$40,569.71	7	\$35,498.50
		Houston Total :	\$507,121.37		\$431,053.17		\$40,569.71		\$35,498.50
Jasper (241)		ANGELINA PNF (0486)	\$57,028.98	100	\$57,028.98	0	\$0.00	0	\$0.00
		SABINE PNF (0488)	\$149.63	100	\$149.63	0	\$0.00	0	\$0.00
		Jasper Total :	\$57,178.61		\$57,178.61		\$0.00		\$0.00
Montgomery (339)		SAM HOUSTON PNF (0489)	\$58,399.94	100	\$58,399.94	0	\$0.00	0	\$0.00
		Montgomery Total :	\$58,399.94		\$58,399.94		\$0.00		\$0.00
Nacogdoches (347)		ANGELINA PNF (0486)	\$33,836.88	100	\$33,836.88	0	\$0.00	0	\$0.00
		Nacogdoches Total :	\$33,836.88		\$33,836.88		\$0.00		\$0.00
Newton (351)		SABINE PNF (0488)	\$10,022.03	100	\$10,022.03	0	\$0.00	0	\$0.00
		Newton Total :	\$10,022.03		\$10,022.03		\$0.00		\$0.00
Sabine (403)		SABINE PNF (0488)	\$402,283.95	85	\$341,941.36	15	\$60,342.59	0	\$0.00
		Sabine Total :	\$402,283.95		\$341,941.36		\$60,342.59		\$0.00
San August. (405)		ANGELINA PNF (0486)	\$217,443.50	85	\$184,826.97	0	\$0.00	15	\$32,616.52
		SABINE PNF (0488)	\$14,017.16	85	\$11,914.58	0	\$0.00	15	\$2,102.57
		San August. Total :	\$231,460.66		\$196,741.55		\$0.00		\$34,719.09
San Jacinto (407)		SAM HOUSTON PNF (0489)	\$178,631.87	85	\$151,837.09	0	\$0.00	15	\$26,794.78
		San Jacinto Total :	\$178,631.87		\$151,837.09		\$0.00		\$26,794.78
Shelby (419)		SABINE PNF (0488)	\$254,965.19	85	\$216,720.41	15	\$38,244.78	0	\$0.00
		Shelby Total :	\$254,965.19		\$216,720.41		\$38,244.78		\$0.00
Trinity (455)		DAVY CROCKETT PNF (0487)	\$361,914.34	85	\$307,627.19	15	\$54,287.15	0	\$0.00
		Trinity Total :	\$361,914.34		\$307,627.19		\$54,287.15		\$0.00
Tyler (457)		ANGELINA PNF (0486)	\$9.48	80	\$7.58	0	\$0.00	0	\$0.00
		Tyler Total :	\$9.48		\$7.58		\$0.00		\$0.00
Walker (471)		SAM HOUSTON PNF (0489)	\$239,857.94	85	\$203,879.25	15	\$35,978.69	0	\$0.00
		Walker Total :	\$239,857.94		\$203,879.25		\$35,978.69		\$0.00
		TEXAS Total :	\$2,485,336.96		\$2,136,451.56		\$229,422.92		\$119,460.58

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
UTAH (49)									
Beaver (001)		FISHLAKE PNF (0499)	\$179,684.51	85	\$152,731.83	6	\$10,781.07	9	\$16,171.61
	Beaver Total :		\$179,684.51		\$152,731.83		\$10,781.07		\$16,171.61
Box Elder (003)		CARIBOU PNF (0139)	\$6,647.96	85	\$5,650.77	0	\$0.00	15	\$997.19
		SAWTOOTH PNF (0157)	\$86,773.97	85	\$73,757.87	0	\$0.00	15	\$13,016.10
		CACHE PNF (0497)	\$31,727.97	85	\$26,968.78	0	\$0.00	15	\$4,759.20
	Box Elder Total :		\$125,149.90		\$106,377.42		\$0.00		\$18,772.49
Cache (005)		CACHE PNF (0497)	\$422,667.75	85	\$359,267.59	8	\$33,813.42	7	\$29,586.74
		WASATCH PNF (0507)	\$7.43	85	\$6.31	8	\$0.59	7	\$0.52
		CARIBOU PNF (0139)	\$2,345.33	85	\$1,993.53	8	\$187.63	7	\$164.17
	Cache Total :		\$425,020.51		\$361,267.43		\$34,001.64		\$29,751.43
Carbon (007)		MANTI-LASAL PNF (0502)	\$31,329.91	100	\$31,329.91	0	\$0.00	0	\$0.00
	Carbon Total :		\$31,329.91		\$31,329.91		\$0.00		\$0.00
Daggett (009)		ASHLEY PNF (0496)	\$246,598.08	85	\$209,608.37	8	\$19,727.85	7	\$17,261.87
	Daggett Total :		\$246,598.08		\$209,608.37		\$19,727.85		\$17,261.87
Davis (011)		WASATCH PNF (0507)	\$22,327.57	100	\$22,327.57	0	\$0.00	0	\$0.00
		WASATCH PNF (0507)	\$13,355.56	100	\$13,355.56	0	\$0.00	0	\$0.00
	Davis Total :		\$35,683.13		\$35,683.13		\$0.00		\$0.00
Duchesne (013)		ASHLEY PNF (0496)	\$476,852.16	85	\$405,324.34	8	\$38,148.17	7	\$33,379.65
		WASATCH PNF (0507)	\$18,862.49	85	\$16,033.11	8	\$1,509.00	7	\$1,320.37
	Duchesne Total :		\$495,714.65		\$421,357.45		\$39,657.17		\$34,700.02
Emery (015)		MANTI-LASAL PNF (0502)	\$334,122.30	85	\$284,003.96	8	\$26,729.78	7	\$23,388.56
	Emery Total :		\$334,122.30		\$284,003.96		\$26,729.78		\$23,388.56
Garfield (017)		DIXIE PNF (0498)	\$1,450,133.28	85	\$1,232,613.29	8	\$116,010.66	7	\$101,509.33
		FISHLAKE PNF (0499)	\$4,693.12	85	\$3,989.15	8	\$375.45	7	\$328.52
	Garfield Total :		\$1,454,826.40		\$1,236,602.44		\$116,386.11		\$101,837.85
Grand (019)		MANTI-LASAL PNF (0502)	\$46,404.66	100	\$46,404.66	0	\$0.00	0	\$0.00
	Grand Total :		\$46,404.66		\$46,404.66		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Iron (021)		DIXIE PNF (0498)	\$461,774.16	85	\$392,508.03	15	\$69,266.12	0	\$0.00
		FISHLAKE PNF (0499)	\$4,417.11	85	\$3,754.54	15	\$662.57	0	\$0.00
	Iron Total :		\$466,191.27			\$396,262.57		\$69,928.69	
Juab (023)		UINTA PNF (0506)	\$178,206.27	85	\$151,475.33	3	\$5,346.19	12	\$21,384.75
		FISHLAKE PNF (0499)	\$34,914.72	85	\$29,677.51	3	\$1,047.44	12	\$4,189.77
	Juab Total :		\$213,120.99			\$181,152.84		\$6,393.63	
Kane (025)		DIXIE PNF (0498)	\$125,621.56	85	\$106,778.33	15	\$18,843.23	0	\$0.00
	Kane Total :		\$125,621.56			\$106,778.33		\$18,843.23	
Millard (027)		DIXIE PNF (0498)	\$67,341.33	85	\$57,240.13	8	\$5,387.31	7	\$4,713.89
		FISHLAKE PNF (0499)	\$376,901.59	85	\$320,366.35	8	\$30,152.13	7	\$26,383.11
	Millard Total :		\$444,242.92			\$377,606.48		\$35,539.44	
Morgan (029)		CACHE PNF (0497)	\$1,896.98	100	\$1,896.98	0	\$0.00	0	\$0.00
		WASATCH PNF (0507)	\$11,216.32	100	\$11,216.32	0	\$0.00	0	\$0.00
	Morgan Total :		\$13,113.30			\$13,113.30		\$0.00	
Piute (031)		FISHLAKE PNF (0499)	\$327,583.51	85	\$278,445.98	8	\$26,206.68	7	\$22,930.85
		DIXIE PNF (0498)	\$4,660.96	85	\$3,961.82	8	\$372.88	7	\$326.27
	Piute Total :		\$332,244.47			\$282,407.80		\$26,579.56	
Rich (033)		CACHE PNF (0497)	\$54,730.75	100	\$54,730.75	0	\$0.00	0	\$0.00
	Rich Total :		\$54,730.75			\$54,730.75		\$0.00	
Salt Lake (035)		WASATCH PNF (0507)	\$19,769.01	100	\$19,769.01	0	\$0.00	0	\$0.00
		WASATCH PNF (0507)	\$54,754.74	100	\$54,754.74	0	\$0.00	0	\$0.00
		WASATCH PNF (0507)	\$124.30	100	\$124.30	0	\$0.00	0	\$0.00
		UINTA PNF (0506)	\$0.76	100	\$0.76	0	\$0.00	0	\$0.00
	Salt Lake Total :		\$74,648.81			\$74,648.81		\$0.00	
San Juan (037)		MANTI-LASAL PNF (0502)	\$996,234.14	85	\$846,799.02	8	\$79,698.73	7	\$69,736.39
	San Juan Total :		\$996,234.14			\$846,799.02		\$79,698.73	
Sanpete (039)		MANTI-LASAL PNF (0502)	\$571,938.95	85	\$486,148.11	8	\$45,755.12	7	\$40,035.73
		FISHLAKE PNF (0499)	\$4,136.20	85	\$3,515.77	8	\$330.90	7	\$289.53
		MANTI-LASAL PNF (0502)	\$211,302.61	85	\$179,607.21	8	\$16,904.21	7	\$14,791.18

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		UINTA PNF (0506)	\$45,029.72	85	\$38,275.26	8	\$3,602.38	7	\$3,152.08
		Sanpete Total :	\$832,407.48		\$707,546.35		\$66,592.61		\$58,268.52
Sevier (041)		MANTI-LASAL PNF (0502)	\$44,997.51	85	\$38,247.88	8	\$3,599.80	7	\$3,149.83
		FISHLAKE PNF (0499)	\$1,035,577.39	85	\$880,240.78	8	\$82,846.19	7	\$72,490.42
		Sevier Total :	\$1,080,574.90		\$918,488.66		\$86,445.99		\$75,640.25
Tooele (045)		WASATCH PNF (0507)	\$232,349.51	80	\$185,879.61	20	\$46,469.90	0	\$0.00
		Tooele Total :	\$232,349.51		\$185,879.61		\$46,469.90		\$0.00
Uintah (047)		ASHLEY PNF (0496)	\$292,334.23	85	\$248,484.10	8	\$23,386.74	7	\$20,463.40
		Uintah Total :	\$292,334.23		\$248,484.10		\$23,386.74		\$20,463.40
Utah (049)		UINTA PNF (0506)	\$616,436.04	85	\$523,970.63	8	\$49,314.88	7	\$43,150.52
		WASATCH PNF (0507)	\$120.01	85	\$102.01	8	\$9.60	7	\$8.40
		MANTI-LASAL PNF (0502)	\$147,081.87	85	\$125,019.59	8	\$11,766.55	7	\$10,295.73
		ASHLEY PNF (0496)	\$5,263.24	85	\$4,473.76	8	\$421.06	7	\$368.43
		Utah Total :	\$768,901.16		\$653,565.99		\$61,512.09		\$53,823.08
Wasatch (051)		WASATCH PNF (0507)	\$27,405.98	85	\$23,295.09	8	\$2,192.48	7	\$1,918.42
		ASHLEY PNF (0496)	\$60,799.62	85	\$51,679.68	8	\$4,863.97	7	\$4,255.97
		UINTA PNF (0506)	\$497,889.11	85	\$423,205.75	8	\$39,831.13	7	\$34,852.24
		WASATCH PNF (0507)	\$1,120.66	85	\$952.56	8	\$89.65	7	\$78.45
		Wasatch Total :	\$587,215.37		\$499,133.08		\$46,977.23		\$41,105.08
Washington (053)		DIXIE PNF (0498)	\$588,767.96	85	\$500,452.77	10	\$58,876.80	5	\$29,438.40
		Washington Total :	\$588,767.96		\$500,452.77		\$58,876.80		\$29,438.40
Wayne (055)		FISHLAKE PNF (0499)	\$121,040.54	85	\$102,884.46	7	\$8,472.84	8	\$9,683.24
		DIXIE PNF (0498)	\$120,063.37	85	\$102,053.87	7	\$8,404.44	8	\$9,605.07
		Wayne Total :	\$241,103.91		\$204,938.33		\$16,877.28		\$19,288.31
Weber (057)		CACHE PNF (0497)	\$72,711.80	100	\$72,711.80	0	\$0.00	0	\$0.00
		Weber Total :	\$72,711.80		\$72,711.80		\$0.00		\$0.00
		UTAH Total :	\$10,791,048.58		\$9,210,067.19		\$891,405.54		\$689,575.90

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
VERMONT (50)									
Addison (001)	Salisbury	GREEN MOUNTAIN PNF (0511)	\$3,427.77	100	\$3,427.77	0	\$0.00	0	\$0.00
	Ripton	GREEN MOUNTAIN PNF (0511)	\$20,020.71	100	\$20,020.71	0	\$0.00	0	\$0.00
	Hancock	GREEN MOUNTAIN PNF (0511)	\$17,943.66	100	\$17,943.66	0	\$0.00	0	\$0.00
	Lincoln	GREEN MOUNTAIN PNF (0511)	\$10,237.28	100	\$10,237.28	0	\$0.00	0	\$0.00
	Goshen	GREEN MOUNTAIN PNF (0511)	\$6,914.18	100	\$6,914.18	0	\$0.00	0	\$0.00
	Granville	GREEN MOUNTAIN PNF (0511)	\$13,437.67	100	\$13,437.67	0	\$0.00	0	\$0.00
	Bristol	GREEN MOUNTAIN PNF (0511)	\$5,060.89	100	\$5,060.89	0	\$0.00	0	\$0.00
	Middlebury	GREEN MOUNTAIN PNF (0511)	\$2,898.13	100	\$2,898.13	0	\$0.00	0	\$0.00
	Leicester	GREEN MOUNTAIN PNF (0511)	\$2,436.16	100	\$2,436.16	0	\$0.00	0	\$0.00
	Addison Total :			\$82,376.45		\$82,376.45		\$0.00	
Bennington (003)	Rupert	GREEN MOUNTAIN PNF (0511)	\$124.86	85	\$106.13	0	\$0.00	15	\$18.73
	Manchester	GREEN MOUNTAIN PNF (0511)	\$4,071.29	85	\$3,460.59	0	\$0.00	15	\$610.69
	Pownal	GREEN MOUNTAIN PNF (0511)	\$3,050.86	85	\$2,593.23	0	\$0.00	15	\$457.63
	Readsboro	GREEN MOUNTAIN PNF (0511)	\$6,868.72	85	\$5,838.41	0	\$0.00	15	\$1,030.31
	Peru	GREEN MOUNTAIN PNF (0511)	\$12,738.56	85	\$10,827.78	0	\$0.00	15	\$1,910.78
	Landgrove	GREEN MOUNTAIN PNF (0511)	\$607.20	85	\$516.12	0	\$0.00	15	\$91.08
	Stamford	GREEN MOUNTAIN PNF (0511)	\$8,809.97	85	\$7,488.48	0	\$0.00	15	\$1,321.50
	Shaftsbury	GREEN MOUNTAIN PNF (0511)	\$947.59	85	\$805.45	0	\$0.00	15	\$142.14
	Glastenbury	GREEN MOUNTAIN PNF (0511)	\$19,857.00	85	\$16,878.45	0	\$0.00	15	\$2,978.55
	Sunderland	GREEN MOUNTAIN PNF (0511)	\$16,249.47	85	\$13,812.05	0	\$0.00	15	\$2,437.42
	Winhall	GREEN MOUNTAIN PNF (0511)	\$11,824.42	85	\$10,050.76	0	\$0.00	15	\$1,773.66

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
	Searsburg	GREEN MOUNTAIN PNF (0511)	\$5,727.89	85	\$4,868.71	0	\$0.00	15	\$859.18
	Woodford	GREEN MOUNTAIN PNF (0511)	\$20,218.94	85	\$17,186.10	0	\$0.00	15	\$3,032.84
	Dorset	GREEN MOUNTAIN PNF (0511)	\$4,261.55	85	\$3,622.32	0	\$0.00	15	\$639.23
	Bennington	GREEN MOUNTAIN PNF (0511)	\$1,018.19	85	\$865.46	0	\$0.00	15	\$152.73
	Arlington	GREEN MOUNTAIN PNF (0511)	\$3,114.78	85	\$2,647.56	0	\$0.00	15	\$467.22
	Bennington Total :			\$119,491.29		\$101,567.60		\$0.00	
Essex (009)	Granby	GREEN MOUNTAIN PNF (0511)	\$2,226.42	100	\$2,226.42	0	\$0.00	0	\$0.00
	Essex Total :			\$2,226.42		\$2,226.42		\$0.00	\$0.00
Rutland (021)	Chittenden	GREEN MOUNTAIN PNF (0511)	\$21,363.05	100	\$21,363.05	0	\$0.00	0	\$0.00
	Wallingford	GREEN MOUNTAIN PNF (0511)	\$6,474.42	100	\$6,474.42	0	\$0.00	0	\$0.00
	Mount Holly	GREEN MOUNTAIN PNF (0511)	\$2,458.47	100	\$2,458.47	0	\$0.00	0	\$0.00
	Mount Tabor	GREEN MOUNTAIN PNF (0511)	\$18,491.82	100	\$18,491.82	0	\$0.00	0	\$0.00
	Non Township	GREEN MOUNTAIN PNF (0511)	\$4,221.25	100	\$4,221.25	0	\$0.00	0	\$0.00
	Pittsfield	GREEN MOUNTAIN PNF (0511)	\$5,538.62	100	\$5,538.62	0	\$0.00	0	\$0.00
	Mendon	GREEN MOUNTAIN PNF (0511)	\$2,419.29	100	\$2,419.29	0	\$0.00	0	\$0.00
	Brandon	GREEN MOUNTAIN PNF (0511)	\$63.84	100	\$63.84	0	\$0.00	0	\$0.00
	Danby	GREEN MOUNTAIN PNF (0511)	\$2.18	100	\$2.18	0	\$0.00	0	\$0.00
	Rutland Total :			\$61,032.94		\$61,032.94		\$0.00	
Washington (023)	Non Township	GREEN MOUNTAIN PNF (0511)	\$24.02	100	\$24.02	0	\$0.00	0	\$0.00
	Warren	GREEN MOUNTAIN PNF (0511)	\$4,675.36	100	\$4,675.36	0	\$0.00	0	\$0.00
	Washington Total :			\$4,699.38		\$4,699.38		\$0.00	\$0.00
Windham (025)	Stratton	GREEN MOUNTAIN PNF (0511)	\$13,993.33	100	\$13,993.33	0	\$0.00	0	\$0.00
	Jamaica	GREEN MOUNTAIN PNF (0511)	\$901.64	100	\$901.64	0	\$0.00	0	\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
	Wardsboro	GREEN MOUNTAIN PNF (0511)	\$2,427.44	100	\$2,427.44	0	\$0.00	0	\$0.00
	Londonderry	GREEN MOUNTAIN PNF (0511)	\$339.67	100	\$339.67	0	\$0.00	0	\$0.00
	Wilmington	GREEN MOUNTAIN PNF (0511)	\$1,285.62	100	\$1,285.62	0	\$0.00	0	\$0.00
	Non Township	GREEN MOUNTAIN PNF (0511)	\$7,573.79	100	\$7,573.79	0	\$0.00	0	\$0.00
	Dover	GREEN MOUNTAIN PNF (0511)	\$3,975.00	100	\$3,975.00	0	\$0.00	0	\$0.00
	Windham Total :			\$30,496.49		\$30,496.49		\$0.00	
Windsor (027)	Weston	GREEN MOUNTAIN PNF (0511)	\$5,991.99	100	\$5,991.99	0	\$0.00	0	\$0.00
	Rochester	GREEN MOUNTAIN PNF (0511)	\$7,889.05	100	\$7,889.05	0	\$0.00	0	\$0.00
	Non Township	GREEN MOUNTAIN PNF (0511)	\$2,268.91	100	\$2,268.91	0	\$0.00	0	\$0.00
	Stockbridge	GREEN MOUNTAIN PNF (0511)	\$589.64	100	\$589.64	0	\$0.00	0	\$0.00
	Windsor Total :			\$16,739.59		\$16,739.59		\$0.00	
VERMONT Total :			\$317,062.56		\$299,138.87		\$0.00		\$17,923.69

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
VIRGINIA (51)									
Alleghany (005)		GEORGE WASHINGTON PNF (0516)	\$138,841.65	85	\$118,015.40	15	\$20,826.25	0	\$0.00
	Alleghany Total :		\$138,841.65		\$118,015.40		\$20,826.25		\$0.00
Amherst (009)		GEORGE WASHINGTON PNF (0516)	\$75,219.28	100	\$75,219.28	0	\$0.00	0	\$0.00
	Amherst Total :		\$75,219.28		\$75,219.28		\$0.00		\$0.00
Augusta (015)		GEORGE WASHINGTON PNF (0516)	\$191,869.07	85	\$163,088.71	0	\$0.00	0	\$0.00
	Augusta Total :		\$191,869.07		\$163,088.71		\$0.00		\$0.00
Bath (017)		GEORGE WASHINGTON PNF (0516)	\$130,440.29	85	\$110,874.24	15	\$19,566.04	0	\$0.00
	Bath Total :		\$130,440.29		\$110,874.24		\$19,566.04		\$0.00
Bedford (019)		JEFFERSON PNF (0517)	\$16,229.40	100	\$16,229.40	0	\$0.00	0	\$0.00
	Bedford Total :		\$16,229.40		\$16,229.40		\$0.00		\$0.00
Bland (021)		JEFFERSON PNF (0517)	\$91,827.35	85	\$78,053.25	0	\$0.00	0	\$0.00
	Bland Total :		\$91,827.35		\$78,053.25		\$0.00		\$0.00
Botetourt (023)		JEFFERSON PNF (0517)	\$44,070.04	100	\$44,070.04	0	\$0.00	0	\$0.00
		GEORGE WASHINGTON PNF (0516)	\$8,561.09	100	\$8,561.09	0	\$0.00	0	\$0.00
	Botetourt Total :		\$52,631.13		\$52,631.13		\$0.00		\$0.00
Carroll (035)		JEFFERSON PNF (0517)	\$9,608.55	100	\$9,608.55	0	\$0.00	0	\$0.00
	Carroll Total :		\$9,608.55		\$9,608.55		\$0.00		\$0.00
Craig (045)		JEFFERSON PNF (0517)	\$141,455.48	85	\$120,237.15	0	\$0.00	15	\$21,218.32
	Craig Total :		\$141,455.48		\$120,237.15		\$0.00		\$21,218.32
Dickenson (051)		JEFFERSON PNF (0517)	\$13,297.95	100	\$13,297.95	0	\$0.00	0	\$0.00
	Dickenson Total :		\$13,297.95		\$13,297.95		\$0.00		\$0.00
Frederick (069)		GEORGE WASHINGTON PNF (0516)	\$4,317.37	100	\$4,317.37	0	\$0.00	0	\$0.00
	Frederick Total :		\$4,317.37		\$4,317.37		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Giles (071)		JEFFERSON PNF (0517)	\$82,759.86	100	\$82,759.86	0	\$0.00	0	\$0.00
	Giles Total :		\$82,759.86		\$82,759.86		\$0.00		\$0.00
Grayson (077)		JEFFERSON PNF (0517)	\$64,315.19	100	\$64,315.19	0	\$0.00	0	\$0.00
	Grayson Total :		\$64,315.19		\$64,315.19		\$0.00		\$0.00
Highland (091)		GEORGE WASHINGTON PNF (0516)	\$52,268.60	100	\$52,268.60	0	\$0.00	0	\$0.00
	Highland Total :		\$52,268.60		\$52,268.60		\$0.00		\$0.00
Lee (105)		JEFFERSON PNF (0517)	\$18,647.73	100	\$18,647.73	0	\$0.00	0	\$0.00
	Lee Total :		\$18,647.73		\$18,647.73		\$0.00		\$0.00
Montgomery (121)		JEFFERSON PNF (0517)	\$27,631.09	100	\$27,631.09	0	\$0.00	0	\$0.00
	Montgomery Total :		\$27,631.09		\$27,631.09		\$0.00		\$0.00
Page (139)		GEORGE WASHINGTON PNF (0516)	\$37,493.78	80	\$29,995.03	20	\$7,498.76	0	\$0.00
	Page Total :		\$37,493.78		\$29,995.03		\$7,498.76		\$0.00
Pulaski (155)		JEFFERSON PNF (0517)	\$20,494.05	100	\$20,494.05	0	\$0.00	0	\$0.00
	Pulaski Total :		\$20,494.05		\$20,494.05		\$0.00		\$0.00
Roanoke (161)		JEFFERSON PNF (0517)	\$2,398.37	100	\$2,398.37	0	\$0.00	0	\$0.00
	Roanoke Total :		\$2,398.37		\$2,398.37		\$0.00		\$0.00
Rockbridge (163)		JEFFERSON PNF (0517)	\$20,882.88	100	\$20,882.88	0	\$0.00	0	\$0.00
		GEORGE WASHINGTON PNF (0516)	\$53,034.54	100	\$53,034.54	0	\$0.00	0	\$0.00
	Rockbridge Total :		\$73,917.42		\$73,917.42		\$0.00		\$0.00
Scott (169)		JEFFERSON PNF (0517)	\$52,480.64	100	\$52,480.64	0	\$0.00	0	\$0.00
	Scott Total :		\$52,480.64		\$52,480.64		\$0.00		\$0.00
Smyth (173)		JEFFERSON PNF (0517)	\$108,860.41	85	\$92,531.35	15	\$16,329.06	0	\$0.00
	Smyth Total :		\$108,860.41		\$92,531.35		\$16,329.06		\$0.00
Tazewell (185)		JEFFERSON PNF (0517)	\$11,573.83	100	\$11,573.83	0	\$0.00	0	\$0.00
	Tazewell Total :		\$11,573.83		\$11,573.83		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Washington (191)		JEFFERSON PNF (0517)	\$21,744.17	100	\$21,744.17	0	\$0.00	0	\$0.00
	Washington Total :		\$21,744.17		\$21,744.17		\$0.00		\$0.00
Wise (195)		JEFFERSON PNF (0517)	\$45,328.32	100	\$45,328.32	0	\$0.00	0	\$0.00
	Wise Total :		\$45,328.32		\$45,328.32		\$0.00		\$0.00
Wythe (197)		JEFFERSON PNF (0517)	\$83,002.04	100	\$83,002.04	0	\$0.00	0	\$0.00
	Wythe Total :		\$83,002.04		\$83,002.04		\$0.00		\$0.00
VIRGINIA Total :			\$1,568,653.02		\$1,440,660.12		\$64,220.11		\$21,218.32

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
WASHINGTON (53)									
Asotin (003)		UMATILLA PNF (0432)	\$86,023.74	85	\$73,120.18	15	\$12,903.56	0	\$0.00
	Asotin Total :		\$86,023.74		\$73,120.18		\$12,903.56		\$0.00
Chelan (007)		MOUNT BAKER PNF (0526)	\$127.49	85	\$108.37	9	\$11.47	6	\$7.65
		WENATCHEE PNF (0531)	\$1,734,398.05	85	\$1,474,238.35	9	\$156,095.82	6	\$104,063.88
		OKANOGAN PNF (0521)	\$1.16	85	\$0.99	9	\$0.10	6	\$0.07
	Chelan Total :		\$1,734,526.70		\$1,474,347.71		\$156,107.39		\$104,071.60
Clallam (009)		OLYMPIC PNF (0527)	\$1,007,071.20	85	\$856,010.52	14	\$140,989.97	1	\$10,070.71
	Clallam Total :		\$1,007,071.20		\$856,010.52		\$140,989.97		\$10,070.71
Clark (011)		GIFFORD PINCHOT PNF (0522)	\$4,673.20	100	\$4,673.20	0	\$0.00	0	\$0.00
	Clark Total :		\$4,673.20		\$4,673.20		\$0.00		\$0.00
Columbia (013)		UMATILLA PNF (0432)	\$196,716.90	85	\$167,209.36	15	\$29,507.53	0	\$0.00
	Columbia Total :		\$196,716.90		\$167,209.36		\$29,507.53		\$0.00
Cowlitz (015)		GIFFORD PINCHOT PNF (0522)	\$170,464.53	85	\$144,894.85	8	\$13,637.16	7	\$11,932.52
	Cowlitz Total :		\$170,464.53		\$144,894.85		\$13,637.16		\$11,932.52
Douglas (017)		WENATCHEE PNF (0531)	\$2.16	80	\$1.73	0	\$0.00	0	\$0.00
	Douglas Total :		\$2.16		\$1.73		\$0.00		\$0.00
Ferry (019)		COLVILLE PNF (0523)	\$1,148,428.59	85	\$976,164.30	12	\$137,811.43	3	\$34,452.86
	Ferry Total :		\$1,148,428.59		\$976,164.30		\$137,811.43		\$34,452.86
Garfield (023)		UMATILLA PNF (0432)	\$148,835.92	80	\$119,068.74	20	\$29,767.18	0	\$0.00
	Garfield Total :		\$148,835.92		\$119,068.74		\$29,767.18		\$0.00
Grays Harbor (027)		QUINAULT SPECIAL MGT AREA PNF (0524)	\$15,974.77	80	\$12,779.81	17	\$2,715.71	3	\$479.24
		OLYMPIC PNF (0527)	\$423,995.23	80	\$339,196.19	17	\$72,079.19	3	\$12,719.86
	Grays Harbor Total :		\$439,970.00		\$351,976.00		\$74,794.90		\$13,199.10
Jefferson (031)		OLYMPIC PNF (0527)	\$1,008,616.42	85	\$857,323.96	13	\$131,120.13	2	\$20,172.33
	Jefferson Total :		\$1,008,616.42		\$857,323.96		\$131,120.13		\$20,172.33
King (033)		WENATCHEE PNF (0531)	\$2.93	85	\$2.49	8	\$0.23	7	\$0.21
		SNOQUALMIE PNF (0528)	\$286,093.93	85	\$243,179.84	8	\$22,887.51	7	\$20,026.57

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
		SNOQUALMIE PNF (0528)	\$71,535.70	85	\$60,805.35	8	\$5,722.86	7	\$5,007.50
		King Total :	\$357,632.56		\$303,987.68		\$28,610.60		\$25,034.28
Kittitas (037)		SNOQUALMIE PNF (0528)	\$92,516.11	85	\$78,638.69	15	\$13,877.42	0	\$0.00
		WENATCHEE PNF (0531)	\$648,555.79	85	\$551,272.42	15	\$97,283.37	0	\$0.00
		Kittitas Total :	\$741,071.90		\$629,911.11		\$111,160.79		\$0.00
Klickitat (039)		GIFFORD PINCHOT PNF (0522)	\$46,739.82	85	\$39,728.84	15	\$7,010.97	0	\$0.00
		Klickitat Total :	\$46,739.82		\$39,728.84		\$7,010.97		\$0.00
Lewis (041)		SNOQUALMIE PNF (0528)	\$410,106.50	85	\$348,590.52	15	\$61,515.97	0	\$0.00
		GIFFORD PINCHOT PNF (0522)	\$2,105,122.83	85	\$1,789,354.41	15	\$315,768.42	0	\$0.00
		Lewis Total :	\$2,515,229.33		\$2,137,944.93		\$377,284.39		\$0.00
Mason (045)		OLYMPIC PNF (0527)	\$452,802.82	80	\$362,242.26	13	\$58,864.37	7	\$31,696.20
		Mason Total :	\$452,802.82		\$362,242.26		\$58,864.37		\$31,696.20
Okanogan (047)		WENATCHEE PNF (0531)	\$22.56	85	\$19.17	11	\$2.48	4	\$0.90
		OKANOGAN PNF (0521)	\$1,778,210.35	85	\$1,511,478.80	11	\$195,603.14	4	\$71,128.41
		OKANOGAN PNF (0521)	\$4,769.01	85	\$4,053.66	11	\$524.59	4	\$190.76
		Okanogan Total :	\$1,783,001.92		\$1,515,551.63		\$196,130.21		\$71,320.07
Pend Oreille (051)		KANIKSU PNF (0146)	\$466,312.14	85	\$396,365.32	15	\$69,946.82	0	\$0.00
		COLVILLE PNF (0523)	\$494,595.74	85	\$420,406.38	15	\$74,189.36	0	\$0.00
		Pend Oreille Total :	\$960,907.88		\$816,771.70		\$144,136.18		\$0.00
Pierce (053)		SNOQUALMIE PNF (0528)	\$246,535.50	85	\$209,555.18	8	\$19,722.84	7	\$17,257.49
		Pierce Total :	\$246,535.50		\$209,555.18		\$19,722.84		\$17,257.49
Skagit (057)		MOUNT BAKER PNF (0526)	\$483,779.24	85	\$411,212.35	8	\$38,702.34	7	\$33,864.55
		SNOQUALMIE PNF (0528)	\$169,262.29	85	\$143,872.94	8	\$13,540.98	7	\$11,848.36
		WENATCHEE PNF (0531)	\$42.99	85	\$36.54	8	\$3.44	7	\$3.01
		Skagit Total :	\$653,084.52		\$555,121.83		\$52,246.76		\$45,715.92
Skamania (059)		GIFFORD PINCHOT PNF (0522)	\$3,835,898.62	85	\$3,260,513.82	9	\$345,230.88	6	\$230,153.92
		Skamania Total :	\$3,835,898.62		\$3,260,513.82		\$345,230.88		\$230,153.92

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Snohomish (061)		MOUNT BAKER PNF (0526)	\$555,805.62	85	\$472,434.78	8	\$44,464.45	7	\$38,906.39
		SNOQUALMIE PNF (0528)	\$206,604.98	85	\$175,614.23	8	\$16,528.40	7	\$14,462.35
		WENATCHEE PNF (0531)	\$2.39	85	\$2.03	8	\$0.19	7	\$0.17
		Snohomish Total :	\$762,412.99		\$648,051.04		\$60,993.04		\$53,368.91
Stevens (065)		KANIKSU PNF (0146)	\$25,306.15	85	\$21,510.23	15	\$3,795.92	0	\$0.00
		COLVILLE PNF (0523)	\$434,564.85	85	\$369,380.13	15	\$65,184.73	0	\$0.00
		Stevens Total :	\$459,871.00		\$390,890.36		\$68,980.65		\$0.00
Thurston (067)		SNOQUALMIE PNF (0528)	\$1,135.70	100	\$1,135.70	0	\$0.00	0	\$0.00
		OLYMPIC PNF (0527)	\$20.86	100	\$20.86	0	\$0.00	0	\$0.00
		Thurston Total :	\$1,156.56		\$1,156.56		\$0.00		\$0.00
Walla Walla (071)		UMATILLA PNF (0432)	\$3,581.75	100	\$3,581.75	0	\$0.00	0	\$0.00
		Walla Walla Total :	\$3,581.75		\$3,581.75		\$0.00		\$0.00
Whatcom (073)		MOUNT BAKER PNF (0526)	\$616,084.33	80	\$492,867.46	20	\$123,216.87	0	\$0.00
		SNOQUALMIE PNF (0528)	\$555,535.73	80	\$444,428.58	20	\$111,107.15	0	\$0.00
		Whatcom Total :	\$1,171,620.06		\$937,296.04		\$234,324.02		\$0.00
Yakima (077)		GIFFORD PINCHOT PNF (0522)	\$129,326.36	85	\$109,927.40	8	\$10,346.11	7	\$9,052.85
		SNOQUALMIE PNF (0528)	\$1,483,293.43	85	\$1,260,799.42	8	\$118,663.47	7	\$103,830.54
		Yakima Total :	\$1,612,619.79		\$1,370,726.82		\$129,009.58		\$112,883.39
WASHINGTON Total :			\$21,549,496.38		\$18,207,822.10		\$2,560,344.53		\$781,329.30

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
WEST VIRGINIA (54)									
Barbour (001)		MONONGAHELA PNF (0547)	\$10.21	100	\$10.21	0	\$0.00	0	\$0.00
	Barbour Total :		\$10.21		\$10.21		\$0.00		\$0.00
Grant (023)		MONONGAHELA PNF (0547)	\$38,231.38	100	\$38,231.38	0	\$0.00	0	\$0.00
	Grant Total :		\$38,231.38		\$38,231.38		\$0.00		\$0.00
Greenbrier (025)		MONONGAHELA PNF (0547)	\$184,489.84	85	\$156,816.36	15	\$27,673.48	0	\$0.00
	Greenbrier Total :		\$184,489.84		\$156,816.36		\$27,673.48		\$0.00
Hampshire (027)		GEORGE WASHINGTON PNF (0516)	\$6,786.27	100	\$6,786.27	0	\$0.00	0	\$0.00
	Hampshire Total :		\$6,786.27		\$6,786.27		\$0.00		\$0.00
Hardy (031)		GEORGE WASHINGTON PNF (0516)	\$85,935.46	100	\$85,935.46	0	\$0.00	0	\$0.00
	Hardy Total :		\$85,935.46		\$85,935.46		\$0.00		\$0.00
Mercer (055)		UNKNOWN (7021)	\$97.78	80	\$78.22	0	\$0.00	0	\$0.00
	Mercer Total :		\$97.78		\$78.22		\$0.00		\$0.00
Monroe (063)		JEFFERSON PNF (0517)	\$30,918.33	100	\$30,918.33	0	\$0.00	0	\$0.00
		GEORGE WASHINGTON PNF (0516)	\$928.18	100	\$928.18	0	\$0.00	0	\$0.00
	Monroe Total :		\$31,846.51		\$31,846.51		\$0.00		\$0.00
Nicholas (067)		MONONGAHELA PNF (0547)	\$42,977.00	100	\$42,977.00	0	\$0.00	0	\$0.00
	Nicholas Total :		\$42,977.00		\$42,977.00		\$0.00		\$0.00
Pendleton (071)		MONONGAHELA PNF (0547)	\$127,440.42	85	\$108,324.36	0	\$0.00	15	\$19,116.06
		GEORGE WASHINGTON PNF (0516)	\$78,691.18	85	\$66,887.50	0	\$0.00	15	\$11,803.68
	Pendleton Total :		\$206,131.60		\$175,211.86		\$0.00		\$30,919.74
Pocahontas (075)		MONONGAHELA PNF (0547)	\$581,103.46	85	\$493,937.95	15	\$87,165.52	0	\$0.00
	Pocahontas Total :		\$581,103.46		\$493,937.95		\$87,165.52		\$0.00
Preston (077)		MONONGAHELA PNF (0547)	\$8,259.28	100	\$8,259.28	0	\$0.00	0	\$0.00
	Preston Total :		\$8,259.28		\$8,259.28		\$0.00		\$0.00

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Randolph (083)		MONONGAHELA PNF (0547)	\$383,705.86	85	\$326,149.98	15	\$57,555.88	0	\$0.00
	Randolph Total :		\$383,705.86		\$326,149.98		\$57,555.88		\$0.00
Tucker (093)		MONONGAHELA PNF (0547)	\$201,447.64	85	\$171,230.50	15	\$30,217.15	0	\$0.00
	Tucker Total :		\$201,447.64		\$171,230.50		\$30,217.15		\$0.00
Webster (101)		MONONGAHELA PNF (0547)	\$196,436.82	85	\$166,971.30	15	\$29,465.52	0	\$0.00
	Webster Total :		\$196,436.82		\$166,971.30		\$29,465.52		\$0.00
WEST VIRGINIA Total :			\$1,967,459.11		\$1,704,442.28		\$232,077.55		\$30,919.74
WISCONSIN (55)									
Ashland (003)		CHEQUAMEGON PNF (0551)	\$223,430.46	85	\$189,915.89	15	\$33,514.57	0	\$0.00
	Ashland Total :		\$223,430.46		\$189,915.89		\$33,514.57		\$0.00
Bayfield (007)		CHEQUAMEGON PNF (0551)	\$320,398.30	85	\$272,338.56	15	\$48,059.75	0	\$0.00
	Bayfield Total :		\$320,398.30		\$272,338.56		\$48,059.75		\$0.00
Dane (025)		UNKNOWN (7022)	\$18.03	80	\$14.42	0	\$0.00	0	\$0.00
	Dane Total :		\$18.03		\$14.42		\$0.00		\$0.00
Florence (037)		NICOLET PNF (0552)	\$100,142.50	85	\$85,121.12	15	\$15,021.37	0	\$0.00
	Florence Total :		\$100,142.50		\$85,121.12		\$15,021.37		\$0.00
Forest (041)		NICOLET PNF (0552)	\$501,652.65	85	\$426,404.76	8	\$40,132.21	7	\$35,115.69
	Forest Total :		\$501,652.65		\$426,404.76		\$40,132.21		\$35,115.69
Langlade (067)		NICOLET PNF (0552)	\$39,885.62	100	\$39,885.62	0	\$0.00	0	\$0.00
	Langlade Total :		\$39,885.62		\$39,885.62		\$0.00		\$0.00
Oconto (083)		NICOLET PNF (0552)	\$160,145.62	85	\$136,123.78	10	\$16,014.56	5	\$8,007.28
	Oconto Total :		\$160,145.62		\$136,123.78		\$16,014.56		\$8,007.28
Price (099)		CHEQUAMEGON PNF (0551)	\$172,299.43	85	\$146,454.52	15	\$25,844.91	0	\$0.00
	Price Total :		\$172,299.43		\$146,454.52		\$25,844.91		\$0.00
Sawyer (113)		CHEQUAMEGON PNF (0551)	\$135,188.00	85	\$114,909.80	10	\$13,518.80	5	\$6,759.40
	Sawyer Total :		\$135,188.00		\$114,909.80		\$13,518.80		\$6,759.40
Taylor (119)		CHEQUAMEGON PNF (0551)	\$198,454.61	85	\$168,686.42	8	\$15,876.37	7	\$13,891.82
	Taylor Total :		\$198,454.61		\$168,686.42		\$15,876.37		\$13,891.82
Vilas (125)		CHEQUAMEGON PNF (0551)	\$6,886.86	100	\$6,886.86	0	\$0.00	0	\$0.00
		NICOLET PNF (0552)	\$50,454.93	100	\$50,454.93	0	\$0.00	0	\$0.00
	Vilas Total :		\$57,341.79		\$57,341.79		\$0.00		\$0.00
WISCONSIN Total :			\$1,908,957.01		\$1,637,196.68		\$207,982.54		\$63,774.19

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
WYOMING (56)									
Albany (001)		MEDICINE BOW PNF (0567)	\$324,942.16	85	\$276,200.84	8	\$25,995.37	7	\$22,745.95
	Albany Total :		\$324,942.16		\$276,200.84		\$25,995.37		\$22,745.95
Big Horn (003)		BIGHORN PNF (0562)	\$325,639.50	85	\$276,793.58	8	\$26,051.16	7	\$22,794.77
	Big Horn Total :		\$325,639.50		\$276,793.58		\$26,051.16		\$22,794.77
Carbon (007)		MEDICINE BOW PNF (0567)	\$400,999.36	80	\$320,799.49	13	\$52,129.92	7	\$28,069.96
	Carbon Total :		\$400,999.36		\$320,799.49		\$52,129.92		\$28,069.96
Fremont (013)		BRIDGER PNF (0574)	\$24,375.28	85	\$20,718.99	8	\$1,950.02	7	\$1,706.27
		TETON PNF (0571)	\$71,409.72	85	\$60,698.26	8	\$5,712.78	7	\$4,998.68
		SHOSHONE PNF (0568)	\$605,029.97	85	\$514,275.48	8	\$48,402.40	7	\$42,352.10
	Fremont Total :		\$700,814.97		\$595,692.73		\$56,065.20		\$49,057.05
Hot Springs (017)		SHOSHONE PNF (0568)	\$28,464.35	100	\$28,464.35	0	\$0.00	0	\$0.00
	Hot Springs Total :		\$28,464.35		\$28,464.35		\$0.00		\$0.00
Johnson (019)		BIGHORN PNF (0562)	\$226,184.30	85	\$192,256.65	0	\$0.00	15	\$33,927.64
	Johnson Total :		\$226,184.30		\$192,256.65		\$0.00		\$33,927.64
Lincoln (023)		TARGHEE PNF (0158)	\$44,160.00	80	\$35,328.00	13	\$5,740.80	7	\$3,091.20
		BRIDGER PNF (0574)	\$577,306.95	80	\$461,845.56	13	\$75,049.90	7	\$40,411.49
		CARIBOU PNF (0139)	\$5,626.31	80	\$4,501.05	13	\$731.42	7	\$393.84
		TETON PNF (0571)	\$37,420.77	80	\$29,936.62	13	\$4,864.70	7	\$2,619.45
	Lincoln Total :		\$664,514.03		\$531,611.23		\$86,386.82		\$46,515.98
Natrona (025)		MEDICINE BOW PNF (0567)	\$2,156.22	100	\$2,156.22	0	\$0.00	0	\$0.00
	Natrona Total :		\$2,156.22		\$2,156.22		\$0.00		\$0.00
Park (029)		TETON PNF (0571)	\$84,577.86	85	\$71,891.18	8	\$6,766.23	7	\$5,920.45
		SHOSHONE PNF (0568)	\$733,357.18	85	\$623,353.60	8	\$58,668.57	7	\$51,335.00
	Park Total :		\$817,935.04		\$695,244.78		\$65,434.80		\$57,255.45
Platte (031)		MEDICINE BOW PNF (0567)	\$722.01	100	\$722.01	0	\$0.00	0	\$0.00
	Platte Total :		\$722.01		\$722.01		\$0.00		\$0.00
Sheridan (033)		BIGHORN PNF (0562)	\$180,227.45	85	\$153,193.33	0	\$0.00	15	\$27,034.12
	Sheridan Total :		\$180,227.45		\$153,193.33		\$0.00		\$27,034.12

Note: PCPI data for year 2012 is used for Formula Payment Calculation

County	Township	National Forest	Full Payment Base Amount	Title I %	Title I Amount	Title II %	Title II Amount	Title III %	Title III Amount
Sublette (035)		BRIDGER PNF (0574)	\$287,890.09	85	\$244,706.58	8	\$23,031.21	7	\$20,152.31
		SHOSHONE PNF (0568)	\$3,017.36	85	\$2,564.76	8	\$241.39	7	\$211.22
		TETON PNF (0571)	\$77,801.99	85	\$66,131.69	8	\$6,224.16	7	\$5,446.14
	Sublette Total :		\$368,709.44		\$313,403.03		\$29,496.76		\$25,809.67
Sweetwater (037)		ASHLEY PNF (0496)	\$33,076.85	100	\$33,076.85	0	\$0.00	0	\$0.00
	Sweetwater Total :		\$33,076.85		\$33,076.85		\$0.00		\$0.00
Uinta (041)		WASATCH PNF (0507)	\$25,116.19	100	\$25,116.19	0	\$0.00	0	\$0.00
	Uinta Total :		\$25,116.19		\$25,116.19		\$0.00		\$0.00
Washakie (043)		BIGHORN PNF (0562)	\$24,423.95	100	\$24,423.95	0	\$0.00	0	\$0.00
	Washakie Total :		\$24,423.95		\$24,423.95		\$0.00		\$0.00
WYOMING Total :			\$4,123,925.82		\$3,469,155.23		\$341,560.03		\$313,210.59
Grand Total :			\$289,331,112.16		\$245,827,495.70		\$29,958,362.72		\$13,184,568.98

Note: PCPI data for year 2012 is used for Formula Payment Calculation